

Töö number 2019-0056

Tellija Viru-Nigula Vallavalitsus

Konsultant Skepast&Puhkim OÜ

Laki põik 2, 12915 Tallinn

Telefon: +372 664 5808

e-post: info@skpk.ee

Registrikood: 11255795

Kuupäev November 2020

Viru-Nigula valla üldplaneeringu

keskkonnamõju strateegiline

hindamine (KSH)
Aruande eelnõu

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

2 / 132

Versioon 1 (avalikustamisele)

Kuupäev 06.11.2020

Koostanud Eike Riis, Raimo Pajula, Moonika Lipping, Aide Kaar, Jüri Hion, Ingo

Valgma, Sander Lõuk

Esikaane foto: Vaade Kunda linnale

Projekti nr 2019-0056

SKEPAST&PUHKIM OÜ

Laki põik 2

12915 Tallinn

Registrikood 11255795

tel +372 664 5808

e-mail info@skpk.ee

www.skpk.ee

www.skpk.ee

mailto:info@skpk.ee

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

3 / 132

Sisukord

KOKKUVÕTE ... 7

1. SISSEJUHATUS .. 16

2. KAVANDATAVA TEGEVUSE SISU JA EESMÄRGID.. 17

2.1. ÜP sisu ja peamised eesmärgid .. 17

2.2. KSH eesmärk ja ulatus ning läbiviimise põhimõtted .. 19

2.3. ÜP ja KSH aruande koostamise osapooled ... 20

3. SEOSES LAIEMATE KESKKONNAKAITSE EESMÄRKIDE JA OLULISEMATE

STRATEEGILISTE DOKUMENTIDEGA .. 22

3.1. Seos laiemate keskkonnakaitse ja jätkusuutliku arengu eesmärkidega 22

3.2. Seos asjakohaste strateegiliste planeerimise dokumentidega 24

4. EELDATAVALT OLULISELT MÕJUTATAVA KESKKONNA KIRJELDUS 28

5. MÕJU PROGNOOSIMISE MEETODITE (HINDAMISMETOODIKA) KIRJELDUS 29

6. VÕIMALIKU MÕJU EELHINNANG NATURA 2000 VÕRGUSTIKU ALADELE 30

6.1. Natura 2000 võrgustiku alad ja nende kaitse-eesmärgid ... 30

6.2. Mõju eelhindamine Natura 2000 võrgustiku aladele .. 32

6.2.1. Võimalik mõju Aseri loodusalale ... 32
6.2.2. Võimalik mõju Letipea loodusalale .. 33
6.2.3. Võimalik mõju Mahu-Rannametsa loodusalale .. 34
6.2.4. Võimalik mõju Padaoru loodusalale ... 35
6.2.5. Võimalik mõju Sirtsi loodusalale ... 36
6.2.6. Võimalik mõju Sämi loodusalale ... 38
6.2.7. Võimalik mõju Toolse loodusalale ... 38
6.2.8. Võimalik mõju Toolse linnualale ... 39

6.3. Natura eelhindamise tulemused ja järeldus ... 40

7. HINNANG KAVANDATAVA TEGEVUSEGA KAASNEVALE KESKKONNAMÕJULE ... 41

7.1. Mõju kaitstavatele loodusobjektidele ... 41

7.1.1. Mõju kaitsealadele .. 41
7.1.2. Mõju hoiualadele .. 44
7.1.3. Mõju püsielupaikadele ... 45
7.1.4. Mõju kaitsealustele liikidele ja kivististele .. 46
7.1.5. Mõju kaitstavatele looduse üksikobjektidele ... 48
7.1.6. Mõju kohaliku omavalitsuse tasandil kaitstavatele loodusobjektidele 48

7.2. Mõju vääriselupaikadele .. 48

7.3. Mõju taimestikule ... 49

7.4. Mõju loomastikule .. 50

7.5. Mõju rohevõrgustikule .. 51

7.6. Mõju põhjaveele ... 52

7.6.1. Põhjavee kaitstus ... 53
7.6.2. Põhjavee kasutamine .. 57

7.7. Mõju pinnaveele ... 58

7.8. Mõju maavaradele ja maardlatele ... 62

7.9. Mõju väärtuslikele põllumajandusmaadele ... 65

7.10. Mõju kultuuripärandile .. 65

7.10.1. Mõju kultuurimälestistele .. 66
7.10.2. Mõju XX sajandi arhitektuuripärandi objektidele ... 68
7.10.3. Mõju militaarpärandi objektidele .. 69
7.10.4. Mõju maastikele .. 69
7.10.5. Mõju miljööväärtuslikele aladele ... 71

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

4 / 132

7.10.6. Mõju pärandkultuuriobjektidele .. 71
7.10.7. Kultuuriteenuste osutamisega seotud taristu olulisus (suunised tegevuste edaspidiseks

kavandamiseks) ... 72

7.11. Mõju asustusele ja rahvastikule ... 73

7.12. Mõju sotsiaalsele taristule ... 74

7.13. Mõju ettevõtlusele .. 75

7.14. Mõju inimese tervisele ja heaolule .. 75

7.14.1. Mõju joogivee kvaliteedile ... 75
7.14.2. Supelrandade/supluskohtade ja suplusvee kvaliteedinõuete tagamisest 77
7.14.3. Mõju välisõhu kvaliteedile.. 77
7.14.4. Vibratsioon .. 84
7.14.5. Radoon ... 86
7.14.6. Valgusreostuse vältimisest .. 87

7.15. Mõju taristule .. 88

7.15.1. Mõju teedevõrgule .. 88
7.15.2. Mõju sadamatele .. 90
7.15.3. Mõju raudteedele ... 91
7.15.4. Sademevee ärajuhtimise võimalused .. 92
7.15.5. Tuletõrje veevarustus ... 93
7.15.6. Mõju soojavarustusele .. 94
7.15.7. Mõju elektrivõrgule ... 94
7.15.8. Mõju sidevõrgule .. 95

7.16. Mõjudega arvestamisest taastuvenergeetika kavandamisel 95

7.16.1. Tuuleenergeetika ... 95
7.16.2. Päikeseenergeetika... 98
7.16.3. Muud taastuvenergiaallikad ... 98

7.17. Hinnang jäätmemajandusele ... 99

7.18. Hinnang keskkonnaohtlike objektide ja ohtlike ettevõtetega arvestamisele 99

7.18.1. Keskkonnaohtlikud objektid ... 99
7.18.2. Ohtlikud ettevõtted .. 100

7.19. Hinnang üleujutusaladega arvestamisele ... 102

7.20. Hinnang kliimamuutustega arvestamisele .. 102

7.21. Hinnang riigikaitseliste ehitistega arvestamisele ... 104

7.22. Mõjude omavahelised seosed ja piiriülese mõju võimalikkus 104

8. ÜLEVAADE ALTERNATIIVSETEST ARENGUSTSENAARIUMIDEST 106

9. OLULISE EBASOODSA KESKKONNAMÕJU VÄLTIMISEKS JA LEEVENDAMISEKS

KAVANDATUD MEETMED.. 107

9.1. Tingimused arendustegevuseks Natura 2000 võrgustiku alade läheduses 107

9.2. Meetmed kaitstavate loodusobjektide kaitse tagamiseks 107

9.3. Meetmed vääriselupaikade kaitseks .. 108

9.4. Meetmed taimestiku ja loomastiku kaitseks ... 108

9.5. Meetmed rohevõrgustiku kaitseks .. 108

9.6. Meetmed põhjavee kaitseks ... 109

9.7. Meetmed pinnaveekogude ja maaparandussüsteemide kaitseks 110

9.8. Meetmed maardlate ja maavarade kaitseks ... 111

9.9. Meetmed väärtuslike põllumajandusmaade kaitseks ... 112

9.10. Meetmed kultuuripärandi kaitseks .. 112

9.11. Meetmed sotsiaalse taristu ja ettevõtluse arendamiseks .. 113

9.12. Meetmed inimese tervise ja heaolu kaitseks .. 114

9.12.1. Nõuetekohase joogivee tagamine ... 114
9.12.2. Supluskohtade ohutuse ja veekvaliteedi tagamine .. 114

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

5 / 132

9.12.3. Nõuetekohase välisõhu kvaliteedi tagamine ... 114
9.12.4. Nõuetekohase vibratsioonitaseme tagamine .. 116
9.12.5. Nõuetekohase radoonitaseme tagamine .. 117
9.12.6. Valgusreostuse vähendamise meetmed ... 117

9.13. Meetmed taristu arendamiseks .. 117

9.13.1. Meetmed teede ja liikluse arendamiseks ... 117
9.13.2. Meetmed sadamate arendamiseks .. 118
9.13.3. Meetmed raudteede arendamiseks ... 118
9.13.4. Meetmed sademevee ärajuhtimise arendamiseks ... 119
9.13.5. Meetmed tuletõrje veevarustuse tagamiseks ... 119
9.13.6. Meetmed soojavarustuse arendamiseks .. 120
9.13.7. Meetmed elektri- ja sidevõrgu arendamiseks ... 120

9.14. Meetmed taastuvenergeetika arendamiseks... 121

9.15. Meetmed jäätmekäitluse arendamiseks ... 122

9.16. Meetmed keskkonnaohtlike objektide ja ohtlike ettevõtetega arvestamiseks 123

9.17. Meetmed üleujutustega arvestamiseks .. 123

9.18. Meetmed kliimamuutustega arvestamiseks .. 124

10. OLULISE KESKKONNAMÕJU SEIREKS KAVANDATUD MEETMED JA MÕÕDETAVAD

INDIKAATORID ... 125

11. KSH ARUANDE EELNÕU MENETLEMISE TULEMUSED 127

11.1. Ülevaade KSH aruande eelnõu avalikustamise tulemustest 127

11.2. Ülevaade KSH aruande eelnõu kooskõlastamise ja arvamuse andmise tulemustest ... 128

12. KSH LÄBIVIIMISEL KASUTATUD MATERJALID ... 129

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

6 / 132

Kasutatud lühendeid

AÕKS

DP

atmosfääriõhu kaitse seadus

detailplaneering

EELIS

EKV

Eesti Looduse Infosüsteem

ehituskeeluvöönd

eRT elektrooniline Riigi Teataja

KeHJS

KeMÜ

keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadus
Eesti Keskkonnamõju Hindajate Ühing

KeÜS keskkonnaseadustiku üldosa seadus

KKR keskkonnaregister

KLIS keskkonnalubade infosüsteem

KMH

KSH

Keskkonnamõju hindamine

keskkonnamõju strateegiline hindamine

KOV kohalik omavalitsus

LKA

LKS

looduskaitseala

looduskaitseseadus

LS lähteseisukohad

MP maakonnaplaneering

PlanS

SE21

VeeS

planeerimisseadus

Säästev Eesti 21

veeseadus

VTK

VPM

väljatöötamise kavatsus

väärtuslik põllumajandusmaa

ÜP

ÜVK

üldplaneering

ühisveevärk ja -kanalisatsioon

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

7 / 132

Kokkuvõte

Käesolev keskkonnamõju strateegilise hindamise (KSH) aruanne on koostatud Viru-Nigula valla

üldplaneeringule (ÜP). ÜP-ga määratakse haldusreformijärgse Viru-Nigula valla pikaajalised

(järgmiseks 15 aastaks) ruumilise arengu eesmärgid ja tingimused, mille kaudu neid ellu viiakse.

ÜP-s seatud kokkulepped ja reeglid on aluseks ruumiotsustele ning elanike ja ettevõtete tegevusele.

ÜP eesmärk on kohandada elanikkonna kahanemisest tingitud nii tihe- kui hajaasustusega

piirkonnad kompaktseks, kvaliteetseks, hästi funktsioneerivaks ning ökonoomseks elu- ja

majanduskeskkonnaks. Selleks antakse valla suurematele asusutusüksustele - Kunda linnale ning

Aseri ja Viru-Nigula alevikele, senisest tugevam keskuste roll, eesmärgiga tugevdada asustust ning

edendada äritegevust seal, kus töökohad, teenused ja keskkonna väärtused on elanikele

kättesaadavad. Uusi ulatuslikke elamualasid neisse ei planeerita, kuid ÜP arvestab, et äri- ja

tootmistegevuse arendamisega võib suureneda huvi elamuehituse vastu ning loob selleks vajalikud

eeldused. Uusi elamumaid näeb ÜP ette eeskätt väärtuslikesse loodus- ja puhkepiirkondadesse

Mahu-Letipea rannikul ning Kunda ja Toolse jõgede ääres. Kuna rannikul on suur mereturismi

potentsiaal, siis loob ÜP eeldused ka Mahu ja Kalvi sadamate ning Kunda jahisadama arendamiseks.

Tootmistegevuse arendamisel on põhifookuses Kunda ja Aseri kaubasadamate ning olemasolevate

tootmisalade (samuti eeskätt Kundas ja Aseris) edasiarendamine. Kunda linna osas on eesmärk luua

ruumilised eeldused selle kujunemiseks Põhja-Eesti regiooni üheks olulisemaks tööstus- ja

sadamalinnaks. Nii elu- ja ettevõtluskeskkonna atraktiivsuse tõstmiseks kui ka valla

turismipotentsiaali ärakasutamiseks näeb ÜP muuhulgas ette täiendavaid puhkealasid, toetab puhke-

ja loodusliku maa-ala juhtotstarbega alal multifunktsionaalse ruumi loomist ning panustab taristu

arendamisse.

Kuna Viru-Nigula valla elanike arv on kahanev ning suurt arendussurvet ei ole, siis maakasutus- ja

ehitustingimused seatakse pigem paindlikud ning kindla tegevuse lubamine konkreetses asukohas

saab suuresti põhinema kohaliku omavalitsuse kaalutlusotsusel. ÜP loob eeldused kaalutlusotsuse

tegemiseks, andes ette tingimused seal, kus vaja, kuid olles piisavalt paindlik ka uutele võimalustele.

ÜP lahenduse väljatöötamisega paralleelselt viidi läbi keskkonnamõjude strateegiline hindamine,

mille käigus kirjeldati, analüüsiti ja hinnati ÜP elluviimisega kaasneda võivaid olulisi

keskkonnamõjusid, tehti ettepanekuid soodsaima lahendusvariandi valikuks ning kavandati

meetmed strateegilise planeerimisdokumendi elluviimisega kaasneva olulise ebasoodsa

keskkonnamõju vältimiseks ja leevendamiseks. Hindamisel võeti arvesse ÜP täpsusastet, sisu ning

lahenduse paindlikkust.

KSH läbiviimise aluseks oli Viru-Nigula valla ÜP KSH VTK (ÜP Lisa 4) ning ülevaade Viru-Nigula vallast

(ÜP Lisa 5) dokumentides esitatud teave. Hindamisel on lähtutud asjakohastest õigusaktidest,

strateegilistest planeerimisdokumentidest ja arenduskavadest, juhendmaterjalidest, keskkonnamõju

hindamise alastest teadmistest ning üldtunnustatud hindamismetoodikast.

Erinevaid stsenaariume valla ruumilise arengu suundade osas ÜP koostamise käigus ei tekkinud. ÜP

lahenduse väljatöötamisel analüüsiti erinevaid võimalusi hajaasustuse ja kompaktse asustusega

maakasutuse ja ehitustingimuste osas. Need tingimused on planeeringulahenduse osa, kuid

eraldiseisvana ei kujuta endast põhimõttelisi strateegilisi arengustsenaariume (KeHJS-e § 40

mõistes).

Mõju hindamise tulemusena selgus, et kui ruumiotsuste tegemisel ning tegevuste

kavandamisel ja elluviimisel järgitakse ÜP seletuskirjas toodud maakasutus- ja

ehitustingimusi ning KSH aruandes antud keskkonnameetmeid, siis ei too ÜP kohase

maakasutuse rakendamine eeldatavalt kaasa olulisi negatiivseid keskkonnamõjusid.

Alljärgnevalt on toodud kokkuvõtlik ülevaade KSH tulemustest ning olulisemad järeldused.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

8 / 132

Natura eelhindamise tulemused ja järeldus

Natura eelhindamise käigus tuvastati, et ühegi valla alal paikneva loodusala (Aseri loodusala, Letipea

loodusala, Mahu-Rannametsa loodusala, Padaoru loodusala, Sirtsi loodusala, Sämi loodusala, Toolse

loodusala) ning linnuala (Toolse linnuala) puhul ei kavandata ÜP-ga alale või selle vahetusse

naabrusse selliseid muudatusi maakasutuses, infrastruktuuriobjekte või muid ehitisi või tegevusi,

mis tõenäoliselt võiksid alade terviklikkust negatiivselt mõjutada või avaldada alade kaitse-

eesmärgiks olevate elupaigatüüpide või liikide seisundile ebasoodsaid mõjusid.

Kuna tuuleenergia tootmiseks sobivad alad on kavandatud Natura aladest vähemalt 0,5 km

kaugusele, siis puuduvad potentsiaalsete tuuleparkide korral otsesed ja kaudsed ebasoodsad mõjud

Natura aladele ning välistatud on ebasoodsad mõjud alade kaitse-eesmärgiks olevatele

elupaigatüüpidele.

Loodusaladest, mille kaitse-eesmärgiks on loomaliike, on tuulepargid kavandatud vähemalt 1 km

kaugusele, mis välistab ebasoodsad mõjud liikide seisundile. Toolse linnualast jäävad lähimad

potentsiaalsed tuulepargid 3,5 km ja 5,1 km kaugusele, mis on piisav, et välistada ebasoodsad mõjud

ala terviklikkusele ja selle kaitse-eesmärgiks olevatele liikidele.

Põhimaantee nr 1 Tallinn-Narva rekonstrueerimise kavandamisel tuleb läbi viia Natura hindamine

nende loodusalade osas, millele ulatub või mille piirkonda jääb rekonstrueeritav teelõik (Aseri

loodusala, Mahu-Rannametsa loodusala, Padaoru loodusala ja Sämi loodusala). Maantee rajamine

alale või selle vahetusse lähedusse võib avaldada alale füüsilisi mõjusid, sealhulgas mõjutada kaitse-

eesmärgiks olevaid elupaigatüüpe näiteks raadamise, veerežiimi või veekvaliteedi mõjutamise

kaudu. Maantee rekonstrueerimise täpne lahendus selgub järgnevate planeeringutega (nt riigi

eriplaneeringuga) ning mõjude hindamine peab toimuma vastavalt KeHJS-ses sätestatud korrale.

Kõikide ÜP alusel kavandatavate edasiste arenduste puhul tuleb silmas pidada ettevaatusprintsiipi,

mille kohaselt tuleb Natura mõjusid hinnata igal juhul, kui arendusega on võimalus negatiivsete

mõjude avaldamiseks Natura alale. Silmas tuleb pidada, et veerežiimi mõjutamise kaudu või müra

ja muude häiringute tõttu võivad mõjud avalduda ka tegevuste puhul, mis ei toimu Natura alal ega

vahetult selle piiril.

Mõju kaitstavatele loodusobjektidele

ÜP lahenduse koostamisel on arvestatud kaitstavate loodusobjektide ja nende kaitse-eesmärkidega.

Välditud on otseseid konflikte looduskaitse ja maakasutuse vahel.

Kaitsealad ja hoiualad

Maakasutuse muudatusi, infrastruktuuriobjekte ning tegevusi, mis võiksid avaldada kaitse- ja

hoiualadele olulisi negatiivseid mõjusid, ÜP-ga ei kavandata. Edaspidi võib kaitse- ja hoiualadele

negatiivset mõju avaldada Tallinn-Narva maantee rekonstrueerimine seal, kus teelõik ulatub

kaitstavale alale või kulgeb selle läheduses (Aseri maastikukaitseala, Padaoru maastikukaitseala,

Sämi maastikukaitseala, Pada park, Padaoru jõe hoiuala). Maantee lahenduse planeerimisel tuleb

hinnata kaasneda võivaid mõjusid. Letipea maastikukaitseala kaitse-eesmärgiks olevatele

linnuliikidele negatiivsete mõjude välistamiseks tuleb hinnata mõjusid juhul, kui sellele kavandatakse

tuuleparki lähemale kui 1 km.

Püsielupaigad

Merikotka püsielupaikadest on tuuleenergeetika arendamiseks sobivad alad kavandatud vähemalt 2

km kaugusele, millega eeldatavalt olulist negatiivset mõju ei kaasne. Suuremate tuuleparkide

arendamisel tuleb siiski hinnata tuulikute ja nendega seotud infrastruktuuri mõjusid ka kaugemal kui

2 km. Väike-konnakotka kaitseks moodustatud püsielupaiku eraldab tuuleenergia tootmiseks

põhimõtteliselt sobivatest aladest 500 m laiune puhver. Kuna tuulikute rajamine pesapaiga lähedusse

võib avaldada liigile negatiivset mõju häiringute näol ja võimalik on rootoriga kokkupõrkest tingitud

hukkumine, siis oluliste negatiivsete mõjude vältimiseks on vajalik hinnata mõju, kui tuulikuid

kavandatakse lähemale kui 2 km püsielupaigast, suuremate tuuleparkide rajamisel ka kaugemal kui

2 km. Eeldatav mõjuala ulatus tuleb määrata konkreetse tuulepargi arenduse kavandamisel.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

9 / 132

Viru-Nigula vallaga piirneb kolmest küljest ka Lüganuse vallas asuv metsise püsielupaik, mille

naabrusesse jääb samuti tuuleenergeetika tootmiseks põhimõtteliselt sobivaid alasid.

Tuuleenergeetika arendamine võib põhjustada liigile häiringuid, mistõttu tuleb tuulikute

kavandamisel püsielupaigale lähemale kui 1 km hinnata kaasneda võivaid mõjusid.

II kategooria kaitstava samblikuliigi (rohe-tilksambliku) kaitseks moodustatud püsielupaigale

negatiivsed mõjud puuduvad.

Kaitsealused liigid ja kivistised

I kaitsekategooria liikidest on merikotka ja väike-konnakotka pesapaigad kaitse all

püsielupaikadena. Väljaspool pesitsuspaiku (toitumisaladel) on potentsiaalseks mõjutajaks

tuulepargid ja üksikud elektrituulikud (võimaliku mõju osas vt eespool „püsielupaigad“). Rabapüü

teadaolevad elupaigad paiknevad kaitsealal oleval sooalal, millega need on kaitstud. Kaitstavaid I

kategooria taime-, seene- ja samblikuliike teada ei ole.

Teadaolevad II kaitsekategooria loomaliikide elupaigad paiknevad suuremas osas kaitstavatel

aladel. Väljaspoole jääb peamiselt käsitiivaliste lennu- ja toitumisalasid. Ainus võimalik oluline mõju

neile võib olla seotud tuuleparkidega (hukkumine seoses kontaktiga tuuliku liikuvate labadega ning

labade poolt tekitatud lokaalse õhurõhu muutuse tagajärjel tekkinud barotrauma tõttu). Tuuleparkide

kavandamisel tuleb hinnata käsitiivalistele kaasneda võivat mõju. Kanakulli elupaiga säilitamiseks ei

tohi selle alale ning vahetusse naabrusse tuulikuid kavandada ning mõjusid liigile tuleb hinnata juhul,

kui tuuleparki kavandatakse elupaigale lähemale kui 2 km.

II kaitsekategooria taimeliikidest jääb enamus kaitstavatest aladest väljaspoole, kuid asuvad

valdavalt rohevõrgustiku aladel. Mõju taimeliikide kasvukohtadele on samuti seotud võimalike

tuuleparkidega, mis võib mõjutada nende elupaiku, põhjustada hävinemist. Tuulikute ja nendega

seotud infrastruktuuri arendamisel tuleb hinnata mõjusid ning leida lahendused mõjude

minimeerimiseks.

Muid võimalikke konflikte ÜP lahenduse ja II kaitsekategooria liikide osas näha ei ole. II kategooria

seene- ja samblikuliikidele negatiivseid mõjusid ei avaldu.

Enamus III kaitsekategooria loomaliikide elupaikadest ning ligikaudu pool taimeliikidest paiknevad

kaitstavatel aladel. Väljaspool kaitsealasid esineb kattumist tuuleenergeetika arendamiseks

põhimõtteliselt sobivate aladega. Tuulikuparkide arendamise kavandamisel tuleb hinnata ja arvesse

võtta kaasnevaid mõjusid. Muid võimalikke konflikte ÜP lahenduse ja III kaitsekategooria liikide osas

näha ei ole.

ÜP-ga ei kavandata tegevusi ega maakasutust, mis võiks ohustada kaitsealuste kivististe leiukohti

või soodustada kivististe eemaldamist nende leiukohtadest.

Kaitstavad looduse üksikobjektid

Kaitstavate looduse üksikobjektide aladele ja lähedusse maakasutuse muudatusi ÜP-ga ei kavandata.

Kohaliku omavalitsuse tasandil kaitstavad loodusobjektid

Viru-Nigula vallas ei ole kohaliku omavalitsuse tasandil kaitstavaid loodusobjekte ning ettepanekuid

ettepanekuid loodusobjektide kohaliku omavalitsuse tasandil kaitstavate loodusobjektide hulka

arvamiseks ÜP raames ei tehta.

Mõju vääriselupaikadele

ÜP koostamisel on arvestatud teadaolevate registreeritud vääriselupaikade asukohtadega. Küll

jäävad mitmed vääriselupaigad tuuleenergeetika arendamiseks põhimõtteliselt sobivatele aladele.

Nii tuuleparkide kui muude tegevuste kavandamisel tuleb arvestada kaitstavate vääriselupaikadega

ning tagada nende säilimine.

Mõju taimestikule

Kavandatav maakasutus jääb valdavalt väljapoole loodusliku taimkatte ja väärtusliku pool-loodusliku

taimkattega aladest ning suuremal mahul taimkatte raadamist nõudvaid muudatusi ÜP-ga ei

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

10 / 132

kavandata. Perspektiivis põhjustab taimkattega alade kadu Tallinn-Narva mnt rekonstrueerimine,

kuid kuna maantee rekonstrueerimise täpne lahendus selgub järgnevate planeeringutega, siis

raadamise vajadus ei ole ÜP koostamisel teada. Mõju olulisust tuleb hinnata maantee planeerimisel.

Olulist mõju taimkattele võib põhjustada tuuleparkide arendamine, mille mõju olulisust tuleb hinnata

konkreetse tuulepargi kavandamisel.

Edaspidi on üldjuhul on soovitav vältida suuremaid raadamist nõudvaid arendusi metsaaladel või

niitudel, samuti sooaladel.

Mõju loomastikule

ÜP-ga kavandatav maakasutusega toimuvad muutused enamasti asulates ja tiheasutusaladel, mille

väärtus loomastiku aspektist on madal. Arvestatavat loodusmaastike ning loomastiku elupaikade

kadu ja teisenemist näha ei ole. Tuuleparkide rajamisega kaasnevad loomastikule mõningased

mõjud, kuid loomade elupaiku need oluliselt ei killusta. Küll võivad need omada negatiivset mõju

linnustikule ja nahkhiirtele, põhjustades isendite vigastumist ja hukku, tõenäoline on ka linnustiku

mõningane vaesestumine tuulepargialadel. Iga konkreetse tuulepargi kavandamisel tuleb hinnata

mõju olulisust.

Valda läbivate suuremate teede (eeskätt Tallinn-Narva maantee) arendamisel tuleb arvestada ulukite

läbipääsu tagamise vajadusega. Perspektiivsed raudteed on eeldatavalt suhteliselt väikese

kasutusintensiivsusega ning loomastikule oluliseks barjääriks ei kujune, samuti on loomade

hukkumise tõenäosus kokkupõrkel rongiga madal. Kui raudteid kavandatakse tarastada, siis tuleb

seda vältida rohevõrgustikuga lõikuvatel lõikudel, et tagada loomade liikumine.

Mõju rohevõrgustikule

ÜP-ga täpsustatakse rohevõrgustikku ja selle kasutustingimusi. Võrgustikku täiendatakse uute

rohekoridoridega, sellesse liidetakse kaitstavaid alasid (mis olid varem välja jäänud) ja kaitstavate

liikide elupaiku, võrgustiku ribastruktuure täiendatakse sinivõrgustiku aladega ning arvestades

puhkefunktsiooni.

Selleseid maakasutuse muudatusi, infrastruktuuriobjekte või muid rajatisi, mis mõjutaks oluliselt

rohevõrgustiku sidusust ja toimimist või tekitaks barjääriefekti, ei kavandata. Rohevõrgustiku alad

kattuvad kohati tuuleenergeetika arendamiseks põhimõtteliselt sobivate aladega, kuid kuna tuulikud

paiknevad valdavalt hajusalt, siis üldjoones maastik säilib ning tugevat konflikti tõenäoliselt ei teki.

Rohevõrgustiku täpsutamine aitab parandada selle üldist sidusust ja toimimist ning sel on positiivne

mõju taimestikule ja loomastikule, kuna seab inimtegevustele piiranguid ning aitab kindlustada

looduslike alade säilimist.

Mõju põhjaveele

Suur osa Viru-Nigula valla territooriumist paikneb kaitsmata või nõrgalt kaitstud põhjaveega alal,

mis tähendab, et arendamisel tuleb arvestada põhjavee väga kõrge ja kõrge reostustundlikkusega.

Põhilisteks koormusallikateks põhjaveele on põllumajandustegevus ning olme- ja tootmisreovee

käitlemine. Põhjavee reostumise vältimise seisukohast on oluline kõikide vajalike keskkonnanõuete

täitmine. Kui keskkonnanõuded on täidetud, siis olulist negatiivset mõju ei kaasne.

ÜP-ga ei kavandata tegevusi, mille puhul saaks näha ette veevõtu olulist suurenemist ning

põhjaveevaru liigvähenemist.

Mõju pinnaveele

Pinnaveekogude lähistele on lähtuvalt valla ruumilise arengu vajadusest ette nähtud sadamate

arendamist, äri- ja tootmismaade laiendusi ning elamualasid. Sadamatega kaasneb oht võõrliikide

levikuks koos ballastveega, setete rändeks, toitainete ja ohtlike ainete sissekandeks ning merepõhja

elupaikade mõjutamiseks. Tootmistegevusest tulenev oht pinnaveele on seotud reo- ja

heitveekäitluse ning sademevee suublasse juhtimisega, elamuarenduse mõju eeskätt reovee

puhastamisega. Nii tegevuse kavandamisel kui elluviimisel on oluline kõikide vajalike

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

11 / 132

keskkonnanõuete täitmine. Veekaitsenõuete täitmisel ohtu pinnaveekogude olemasolevale seisundile

eeldada ei ole.

ÜP kavandab maakasutuse muudatusi ka maaparandusüsteemi aladele. Nendel aladel tegevuste

kavandamisel tuleb silmas tuleb pidada, et kavandatava tegevusega ei tohi kahjustada drenaaži või

maaparandussüsteemi nõuetekohast toimimist.

Jõgede, ojade ja järvede ning nende kallastel oleva loodusliku taimestiku vööndi arvamine

rohevõrgustikku toetava sinivõrgustiku koosseisu aitab tagada veekogude head seisundit ning

looduslikku tasakaalu veekogude kallastel.

ÜP-ga kavandatakse paiguti ka ehituskeeluvööndi ulatuse vähendamist, mis saab toimuda vaid

Keskkonnaameti nõusolekul.

Mõju maavaradele ja maardlatele

ÜP-ga antakse mäetööstusmaa juhtotstarve nendele mäeeraldistele ja nende teenindusmaale, kuhu

on antud maavara kaevandamisluba ja kus luba on menetluses. Edaspidi toimub uute mäeeraldiste

kavandamine juhtumipõhiselt ning õigusaktidega ettenähtud korras.

Aseri II savikarjäärile antakse ÜP-ga puhke ja loodusliku maa-ala juhtotstarve. Kuna karjääril on

kehtiv maavara kaevandamise luba, siis saab see realiseeruda pärast kaevandamisloa kehtivuse

lõppu. KSH annab siinkohal soovituse kaaluda võimaluse jätmist savi edasiseks kaevandamiseks,

mille otstarbekus võib taastuda turuolukorra muutumisel. Arvele võetud maardlate ja mäeeraldistega

kattuvad osaliselt ka tuuleparkide arendamiseks põhimõtteliselt sobivad alad. Tuuleparkide

kavandamine nendel aladel on võimalik pärast kaevandamise lõppemist ning üldjuhul pärast

maavara ammendumist.

Muid muudatusi maakasutuses ÜP-ga maardlate/mäeeraldiste aladele ei kavandata. Edaspidi tuleb

tegevuste kavandamisel maardlate piirkonnas lähtuda maavara kaevandamisväärsena ja maavarale

olemasoleva juurdepääsu säilitamise põhimõttest.

Mõju väärtuslikele põllumajandusmaadele

ÜP kohane maakasutus toob kaasa väärtusliku põllumajandusmaa kogupindala mõningase

vähenemise, kuid see jääb ebaolulisele tasemele (alla 1%). ÜP lahendus ning maakasutus- ja

ehitustingimused tagavad väärtusliku põllumajandusmaa säilimise ja sihtotstarbelises kasutamises

hoidmise võimalikult suures ulatuses ning loovad eeldused jätkusuutlikuks

põllumajandustegevuseks.

Mõju kultuuripärandile

ÜP lahenduse ja seatud tingimustega on kultuurimälestiste, XX sajandi arhitektuuripärandi ning

militaarpärandi objektide säilimine ja kaitse tagatud. Viru-Nigula alevikus ning Vasta, Unukse, Selja,

Malla, Linnuse, Kutsala, Koila ja Kabeli külades, kus on kõige suurem arheoloogiamälestiste

kontsentratsioon, võib tõenäoliselt paikneda võimalikke avastamata muistiseid ning nende aladel

võib ka uute arheoloogiliste leidude ilmsikstuleku tõenäosus olla suurem. Eelnimetatud piirkondades

ehitus- ja kaevetöödel tuleb arvestada kultuuriväärtusega leidude ja arheoloogilise kultuurkihi

ilmsikstuleku võimalusega.

ÜP-ga seatud tingimused loovad eeldused piirkonna identiteedi, traditsioonilise asustusstruktuuri ja

maastikumustri säilitamiseks ning tradistsioonilise elulaadi viljelemiseks. Vajalik on tugevdada

väärtuslike maastike kaitse sotsiaalset poolt, st leida viisid ja vahendid maastiku käsitlemiseks

kohaliku elaniku igapäevase elu- ja töökeskkonnana. ÜP loob võimalused miljööväärtuslike alade

hoidmiseks ja arendamiseks.

Pärandkultuuriobjektide säilitamise ja kaitse vajadust on kohalik omavalitus teadvustanud ÜP

koostamise käigus ning see on ÜP-s kogukondliku kokkuleppena fikseeritud. Kuna

pärandkultuuriobjektid ei ole riikliku kaitse all, siis nende säilimine ja kaitse sõltub eelkõige

maaomaniku teadlikkusest, väärikusest ja soovist. Planeeringute lähtetingimuste koostamisel ning

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

12 / 132

projekteerimistingimuste väljastamisel on asjakohastel juhtudel soovitav juhtida tähelepanu ka

pärandkultuuriobjekti (sh selle elementide ja jälgede) hoidmise vajadusele.

Viru-Nigula valda jäävad ka mõned kultuurilooliselt olulised objektid, mis on kohalikul tasandil

väärtuslikud, kuid mida ei ole seni kantud kultuuriväärtuslike objektide nimestikesse. Kuna oma

olemuselt sobivad need pärandkultuuriobjektide nimekirja, teeb KSH ettepaneku lisada need

pärandkultuuriobjektide registrisse.

Mõju asustusele ja rahvastikule, sotsiaalsele taristule ning ettevõtlusele

ÜP-ga korrastatakse olemasolev maakasutus ja luuakse ruumilised eeldused elukeskkonna

atraktiivsuse tõstmiseks läbi looduskeskkonna, kultuurikeskkonna ja asutusstruktuuri väärtustamise

ning sotsiaalse ja tehnilise taristu arendamise. Jalg- ja jalgrattateede võrgustiku väljaarendamisega

paranevad erinevate elanikkonnagruppide liikumisvõimalused, teenuste ning loodus- ka

kultuurikeskkonna väärtuste kättesaadavus. Maakasutuse korrastamine avaldab eeldatavalt

positiivset mõju ka varale ning annab nii elanikele kui ettevõtjatele teatud kindlustunde.

Piisavalt paindlikud arendustingimused soodustavad uute elamute ning äri- ja tootmistegevuse

kavandamist ning seeläbi ka uute töökohtade tekkimist. Negatiivsete mõjudena võib

ettevõtlustegevus mõjutada looduskeskkonda ning põhjustada inimestele häiringuid eeskätt müra ja

õhusaaste näol. Mõjusid saab ennetada/leevendada tegevuse asukoha hoolikal kaalutlemisel ning

läbi keskkonnanõuete täitmise.

Mõju inimese tervisele ja heaolule

Joogivee kvaliteet

Kui veehaarete rajamine, samuti konserveerimine ja lammutamine toimub õigusaktides sätestatud

korras, siis olulist negatiivset mõju joogivee kvaliteedile ei kaasne. Uute veehaarete kavandamisel

tuleb arvesse võtta põhjavee kaitstust. Kuna vald asub suuresti nõrgalt kaitstud või kaitsmata

põhjaveega alal, siis salvkaevude reostustundlikkuse tõttu ei ole soovitav rajada uusi salvkaeve

joogiveeallikana.

Supluskohad

ÜP-ga kavandatakse supluskohti selleks sobivate veekogude äärde. Supluskohtade kasutusele

võtmisel tuleb tagada nende vastavus asjakohastes õigusaktides kehtestatud nõuetele.

Välisõhu kvaliteet

Praeguste teadmiste põhjal ei ole ÜP kohase maakasutuse realiseerumisega eeldada olulist

negatiivset mõju välisõhu kvaliteedile. Mis võivad seda mõjutada, on tulevikus rajatavad

tootmisettevõtted, taristuobjektid ning olemasolevate ettevõtete edasiarendused. ÜP lahenduse

kohaselt paiknevad tootmisalad paiguti kõrvuti nii elamualade, ühiskondlike ehitiste alade kui ka

loodus- ja puhkealadega, sh I mürakategoorisse määratud (nn vaiksete) aladega. Taolisi kohti on nii

Kundas kui Aseris, kus nähakse ette sadamate ja tootmise arendamist. See toob omakorda kaasa

liikluse intensiivistumise asulaid läbivatel teedel ning teelt lähtuvate häiringute suurenemise nendega

vahetult piirnevatel aladel. Taolised erinevad maakasutused ei välista automaatselt üksteist, kuid

tegemist on konfliktaladega, kus tegevuste kavandamisel tuleb lähtuda eelkõige inimese tervise ja

heaolu kaitse põhimõttest.

Tegevuse kavandamisel, millega kaasneb saasteainete välisõhku heitmine, ebameeldiva lõhna või

müra teke ja levik, tuleb juhtumipõhiselt anda hinnang mõju olulisusele. Tegevus on lubatud vaid

juhul, kui sellega ei kaasne olulisi negatiivseid häiringuid. Olemasolevate tootmisalade vahetusse

lähedusse ei tohi üldjuhul lubada uute elamute, puhkealade või teatud otstarbega ühiskondlike

hoonete (lasteasutused, koolid, tervishoiu- ja hooldeasutused) rajamist, kui ilmneb, et tegevus ei

suuda tagada nendel aladel nõuetekohast välisõhu kvaliteeti. Alternatiivina on see lubatud juhul, kui

nõuetekohase välisõhu kvaliteedi tagab vastava arenduse kavandaja ise.

Liiklusest lähtuvate häiringute leevendamiseks on tõhusaim meede raskeliikluse ümbersuunamine

tundlikest aladest. ÜP-ga on ette nähtud võimalus Kunda linna ümbersõidu ehitamiseks, kuid maid

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

13 / 132

selleks ei reserveerita. KSH annab soovituse ümbersõidu trass siiski ÜP-ga määrata. Aseris tuleb

leida võimalus raskeveokite liikluse suunamiseks mööda elamu-, ühiskondlike ehitiste alades ja

puhkealadest neid läbimata.

Vibratsioon

Märkimisväärset vibratsiooni võib põhjustada kaevandamistegevus juhul, kui teostatakse lõhkamisi.

Selliste kaevandamiste kavandamisel tuleb analüüsida ja anda hinnang pinnases leviva vibratsiooni

mõjule ning vajadusel näha ette meetmed kahjustuste vältimiseks. Maapinna kaudu leviv vibratsioon

võib olla tajutav ka intensiivse liiklusega raudteeliinide vahetus läheduses. Nii perspektiivse Aseri-

Sonda kui Kunda raudtee kasutamise intensiivsus on prognoositavalt madal, kuid kavandamisel on

siiski soovitav üle vaadata ka vibratsiooniaspekt.

Radoon

Pinnase radooni sisaldus Viru-Nigula vallas ulatub normaalsest kõrgeni. Madala radoonisisaldusega

on üksnes Malla, Mahu ja Letipea piirkond, iseäranis kõrge radooni sisaldusega endine Aseri valla

piirkond. Aladel, kus radooni (Rn) sisaldus pinnaseõhus ületab lubatud piirväärtuse (50 kBq/m3) ning

nendega piirnevatel normaalse radoonisisaldusega (30-50 kBq/m3) aladel tuleb teha detailsemad

radooniriski uuringud enne elamute, olme- ja teiste samaotstarbeliste hoonete projekteerimist ning

vajadusel rakendada radoonikaitse meetmeid.

Mõju taristule

Teedevõrk

ÜP kohase maakasutuse realiseerumisel on eeldada veomahtude suurenemist Kunda ja Aseri

sadamatesse ning tööstusettevõtetega seotud liiklusvoogude intensiivistumist, mis tähendab

täiendavat koormust valla sõduteedele, sh asulasiseste teede seisukorrale. Negatiivseid mõjusid

aitab kõige efektiivsemalt leevendada raskeliikluse ümbersuunamine. Olulisel kohal on ka teede

olukorra parandamine ning nende hea seisukorra tagamine läbi jooksva remondi ja hoolduse.

Perspektiivis Tallinn-Narva maantee rekonstrueerimisel on positiivne mõju, kuna sellega paraneb

teekate, liiklus muutub sujuvamaks ja ohutumaks.

Uute jalg- ja jalgrattateede kavandamisel on otsene positiivne mõju liiklusohutusele ja inimese

heaolule, kuna sellega lahendatakse ära täna täielikult puuduvad ühendused, paraneb sihtkohtade

ja teenuste kättesaadavus ning mitmekesistuvad liikumisvõimalused.

Sadamad

ÜP loob eeldused Kunda ja Aseri kaubasadamate edasiarendamiseks ning väikesadamate võrgustiku

väljaarendamiseks. Kavandatava tegevuse keskkonnamõju hinnatakse sadamate rajamise,

laiendamise ja rekonstrueerimise tegevusloa taotluse menetluse käigus. Juhul, kui kaubasadamates

taotletakse tegevuslubasid, mille realiseerimine toob kaasa CLP määruse kohase ohtliku kemikaali

käitlemise või käitluskoguste suurenemise, tuleb iga kord kindlaks teha ja hinnata kemikaaliseaduses

toodud asjaolud.

Väikesadamate rajamine Mahu ja Kalvi külla suurendab piirkonna atraktiivsust puhkajate hulgas, aga

toob kaasa ka liiklusvoogude suurenemise harjumuspäraselt vaiksetes rannakülades. Sadamate

arendamise projektide osa peab olema juurdepääsude rajamine, vajadusel olemasolevate teede

rekonstrueerimine ja tolmuvabaks muutmine, parkimiskohtade, jäätmekäitlussüsteemi ja WC-de

kasutusvõimaluste läbimõtlemine koostöös kohaliku kogukonnaga.

Raudteed

ÜP-ga on ette nähtud vajadus raudtee ehitamiseks Kunda linnast Kunda sadamani

(raudteetrassikoridori asukoht selgitatakse välja detailsema planeeringu ja täpsemate uuringute

käigus) ning raudteeühenduse taastamine Sondast Aseri kaubasadamani. Kavandatava tegevuse

keskkonnamõju hinnatakse vastavate planeeringute/tegevuslubade menetluse käigus.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

14 / 132

Raudteede kavandamisel tuleb arvestada rohevõrgustikuga ning leida lahendused selle sidususe

tagamiseks, samuti loomade läbipääsuks. Trasside asukoha ja laiuse planeerimisel tuleb arvestada

ka müratõkkerajatiste rajamise vajadusega.

Sademevee ärajuhtimise võimalused

Sademevee ärajuhtimisel tuleks eelistada säästvaid lahendusi, mille kohaselt on esmatähtis

kogutava sademevee hulga piiramine. Sademevee ärajuhtimise kavandamisel on oluline lähtuda

kavandatava tegevuse iseloomust, konkreetsest keskkonnast ja piirkonna reostatuse tasemest.

Taastuvenergeetika arendamine

ÜP soodustab taastuvenergeetika arendamist - määratakse põhimõttelised alad, kus edaspidi võib

kaaluda tuuleparke ning tingimused oma majapidamise või väiksema ettevõtte tarbeks

päikeseenergeerika süsteemide rajamiseks.

Tuuleparkide arendamiseks põhimõtteliselt sobivate alade määramisel on lähtutud vältimis- ja

ettevaatuspõhimõttest: tuleenergeetika arendamine on välistatud aladel, kus see võiks avaldada

olulist ebasoodsat mõju looduskeskkonnale ning inimese tervisele ja heaolule. Asukohtade

määramisel on arvesse võetud ka riigikaitselisi eesmärke ning muud kavandatud maakasutust.

Tuuleparkide kavandamise aluseks on ÜP kohaselt detailplaneering ning otsus tuulepargi sobivuse

osas mõnele ÜP-ga määratud põhimõttelistest aladest tehakse selle koostamise käigus, mille raames

tuleb hinnata ka kaasnevaid mõjusid.

Mistahes taastuvenergeetika lahenduse kavandamisel, sh asukohavalikul tuleb arvestada

keskkonnast tulenevate piirangute ja väärtustega, naabrite heaolu tagamise ning riigikaitseliste

piirangutega.

Üleujutusaladega arvestamine

Riiklikult arvestatavaid üleujutusohu piirkondi ja üleujutusohuga seotud riskipiirkondi Viru-Nigula

vallas ei ole, samuti ei jää valla territooriumile suure üleujutusalaga siseveekogusid. Teadaolevalt on

regulaarselt üleujutusi esinenud Kunda jõe ääres Lontova piirkonnas ning Pada jõel Unukse-Mahu

tee piirkonnas ja Padaorus. Nendesse piirkondadesse muudatusi maakasutuses ei kavandata.

Edasiste tegevuste kavandamisel tuleb üldjuhul vältida ehitamist üleujutustõenäosusega alale ning

vältida ehituskeeluvööndi vähendamist. Kui edaspidi on vajadus piirkonda ehitisi kavanda, tuleb

arvestada võimalike üleujutustega ning üleujutustest tulenevate riskidega ning rakendada tehnilisi

meetmeid ehitiste kaitseks.

Jäätmemajandus

ÜP-ga kavandatakse Aseri alevikku jäätmejaama piirkonna elanikelt kodumajapidamises tekkivate

tava- ja ohtlike jäätmete kogumiseks ning Kundasse jäätmekogumiskäitluskohta teatud liiki aia- ja

haljastusjäätmete (okste, kivide, kändude) ladustamiseks. Täiendavate jäätmekäitluskohtade

rajamine aitab kaasa jäätmete liigiti üleandmise võimaluste parandamisele kodukoha lähedal.

Jäätmekäitluskoha kasutamisel peab välistatud olema oluline negatiivne mõju pinna- ja põhjaveele

ning pinnasele ja olulised negatiivsed häiringud müra, õhusaaste ning lõhnahäiringute näol.

Keskkonnaohtlikud objektid ja ohtlikud ettevõtted

Valla territooriumil (Aseri alevikus) asub üks likvideerimata jääkreostusobjekt, millel on märgatav

oht reostada lokaalselt pinnast, põhja- või pinnavett. Maakasutuse muudatusi jääkreostuse alale ei

planeerita. KeMiN-st saadud info põhjal võib reostunud ala ulatus olla teadaolevast laiem, ulatudes

olemasolevast jääkreostusobjektist idasse ja kagusse. Üldpõhimõtteta ei ole likvideerimata

jääkreostusega alal lubatud arendada uusi tegevusi enne, kui reostus on nõuetekohaselt

likvideeritud. Sõltuvalt kavandatava tegevuse iseloomust tuleb likvideerida jääkreostus nii, et

saasteainete sisaldused vastavad kas elamu- või toomismaale kehtestatud piirväärtustele.

ÜP lahendus arvestab valla territooriumil asuvate ohtlike ettevõtete paiknemisega ning nende

ohualadesse maakasutuse muudatusi ei kavandata. Edaspidi, kui kavandatakse tegevusi ohtliku

käitise mõjualasse, tuleb planeerimisel ja projekteerimisel juhinduda kemikaaliseadusest

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

15 / 132

tulenevatest erinõuetest. Tähelepanu tuleb pöörata ka kaitstavate loodusobjektide ja muude

looduskeskkonna väärtuste ning kultuuriväärtuse paiknemisele ja tagada selline vahemaa või võtta

kasutusele muud asjakohased meetmed, mis välistavad neile olulise negatiivse mõju avaldumise.

Kliimamuutustega arvestamine

ÜP koostamisel on arvestatud võimalike kliimamuutustega läbi maakasutuse kavandamise ning

maakasutus- ja ehitustingimuste. Silmas tuleb aga pidada, et planeerimise meetmed on vaid üks osa

kliimamuutustega kohanemise meetmetest. Kliimamuutustega toimetulek sõltub muuhulgas

sotsiaalmajanduslikest protsessidest, tehnilisest ja sotsiaalsest taristust, omavalitsusüksuse

haldusvõimekusest, indiviidide teadlikkusest kliimamuutustest ning võimekusest ja võimalustest

nendega arvestamisel.

Riigikaitseliste ehitistega arvestamine

Viru-Nigula vallas ei asu ÜP koostamise seisuga piiranguvööndiga riigikaitselisi ehitisi, samuti ei

kavandata neid ÜP-ga.

Olulise ebasoodsa keskkonnamõju vältimise ja leevendamise meetmed ning

seiremeetmed

KSH läbiviimisel kavandati erinevate valdkondade lõikes keskkonnameetmed olulise negatiivse

keskkonnamõju ennetamiseks ja leevendamiseks (KSH aruande ptk 9). Olemuselt on need pigem

suunised edasiste tegevuste kavandamiseks, et ära hoida olulise negatiivse keskkonnamõju

tekkimist.

KSH käigus töötati välja ka meetmed keskkonnaseisundi ja seda mõjutavate tegurite järjepidevaks

jälgimiseks, mille eesmärgiks on teha varakult kindlaks, kas ÜP elluviimisega kaasneb oluline

negatiivne keskkonnamõju ning vajadusel rakendada ebasoodsat keskkonnamõju vältivaid ja

leevendavaid meetmeid (seiremeetmed, KSH aruande ptk 10).

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

16 / 132

1. Sissejuhatus

Viru-Nigula valla üldplaneeringu (ÜP) koostamine ja keskkonnamõju strateegiline hindamine (KSH)

algatati Viru-Nigula Vallavolikogu 27. juuni 2018 otsusega nr 831.

KSH eesmärk on hinnata ÜP elluviimisega kaasneda võivat olulist keskkonnamõju, selgitada välja

alternatiivsete lahenduste võimalused ning määrata vajadusel meetmed negatiivsete mõjude

ennetamiseks ja leevendamiseks. KSH peab toetama ÜP lahendust ning minimeerima võimalused

arenduseks, millega kaasneb oluline ebasoodne mõju keskkonnale.

KSH käsitlusalaks on ÜP planeeringuala ehk kogu Viru-Nigula valla territoorium ning KSH täpsusaste

vastab ÜP täpsusastmele.

KSH läbiviimise aluseks on olnud Viru-Nigula valla ÜP KSH VTK (ÜP Lisa 4) ning ülevaade Viru-Nigula

vallast (ÜP Lisa 5) dokumentides esitatud teave. ÜP KSH VTK koos esitatud ettepanekutega on

avalikustatud ÜP koostamise korraldaja veebilehel.

ÜP koostamise korraldaja on Viru-Nigula vallavalitsus (Kasemäe 19, 44107 Kunda, tel 325 5960, e-

post: vallavalitsus@viru-nigula.ee).

KSH aruande koostamisel on lähtutud keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi

seaduse (KeHJS-e) §-st 40.

1 http://atp.amphora.ee/virunigulavv/index.aspx?itm=109531&o=678&u=-1&o2=10308&hdr=hp&tbs=all

mailto:vallavalitsus@viru-nigula.ee

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

17 / 132

2. Kavandatava tegevuse sisu ja eesmärgid

Viru-Nigula vald asub Lääne-Viru maakonna põhjaosas Soome lahe ääres, piirnedes Haljala, Rakvere,

Vinni ja Lüganuse vallaga. Valla pindala on 312,58 km2 ning elanike arv 58432. Valla suuremateks

keskusteks on Kunda linn ning Viru-Nigula ja Aseri alevikud, kus elab ca 76% valla elanikest.

Kunda linn on Lääne-Virumaa kontekstis oluline tööstus- ja logistikalinn (tsemenditootmine,

haavapuitmassi tootmine, Kunda sadam), samuti valla põhiliseks teenuskeskuseks ja töökohtade

pakkujaks. Viru-Nigula ja Aseri alevik toimivad piirkondlike väiksemate keskustena.

Valda läbib olulise transpordikoridorina põhimaantee nr 1 Tallinn-Narva.

Joonis 1. Viru-Nigula valla paiknemine. Allikas: Maa-ameti maainfo kaardirakendus,

seisuga 27.01.2020

2.1. ÜP sisu ja peamised eesmärgid

Koostatava ÜP eesmärk on kohandada elanikkonna kahanemisest tingitud nii tihe- kui

hajaasustusega piirkonnad kompaktseks, kvaliteetseks, hästi funktsioneerivaks ja ökonoomseks elu-

ja majanduskeskkonnaks, rõhuasetusega elamufondi kaasajastamisele ning äri- ja tootmisalade

loomisele. Eesmärgiks on ka soodustada ressurssi (sh energia) säästvaid lahendusi, eelistades

olemasoleva ehitatud keskkonna tihendamist või taaskasutusele võtmist, olemasoleva taristu

kasutamist uute hoonestamata alade kasutusele võtmise asemel.

Viru-Nigula valla visioon

Viru-Nigula vald on turvaline, hooliv ja uuendusmeelne ning elanikke, elu- ja majanduskeskkonda

ning ajalugu väärtustav ettevõtjasõbralik ning tugeva ühtse kogukonnaga tegus kohalik omavalitsus,

kodune ja külalislahke paik Lääne-Virumaal ‒ meretäis võimalusi.

2 Allikas: Statistikaamet, seisuga .

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

18 / 132

Visiooni elluviimiseks on Viru-Nigula vallas vaja tagada:

• atraktiivne majanduskeskkond, investeeringud ja uued töökohad, maksumaksjate arvu

juurdekasv;

• tugev ja elujõuline kogukond, valla elanike arvu stabiliseerimine ja pikemas vaates elanike

arvu kasvu saavutamine;

• korrastatud taristu, kulude kokkuhoid, optimaalne vallavara kasutamine ja parem avalike

teenuste osutamine;

• valla identiteedi ja tervikliku kuvandi kujundamine, aktiivne mainekujundus ja valla

turundamine.

Viru-Nigula valla ruumilise arengu eesmärgid

Viru-Nigula valla ruumilise arengu põhimõtete väljatöötamisel on arvestatud nii valla ruumiliste

vajaduste kui ka Lääne-Viru maakonna ruumilise arengu suundumustega. Ruumilise arengu

põhimõtted on ÜP lahenduse aluseks, andes suunised edaspidiseks maakasutuseks, ehitamiseks ja

ruumikujunduseks valla territooriumil ning on aluseks maakasutuse juhtotstarvete määramisele ja

hilisemale arendustegevuse suunamisele. Ruumilisteks arengueesmärkideks on:

• tihe- ja hajaasustusega piirkondade sidumine kompaktseks, kvaliteetseks, hästi

funktsioneerivaks ja ökonoomseks elu- ja majanduskeskkonnaks, rõhuasetusega elamufondi

kaasajastamisele ning äri- ja tootmisalade loomisele ja laiendamisele;

• ressurssi (sh energiat) säästvate lahenduste soodustamine;

• olemasoleva ehitatud keskkonna tihendamise või taaskasutusele võtmise eelistamine,

olemasoleva taristu kasutamine uute hoonestamata alade kasutusele võtmise asemel;

• ruumilise terviknägemuse suunas püüdlemine, mis hõlmab erinevaid tasandeid (regioon,

omavalitsus ja asustusüksus), valdkondi (loodus-, elu- ja ettevõtluskeskkond) ning loob

ühtse seostatud arengutee;

• otsuste tegemisel pikaaegsetest strateegilistest plaanidest lähtumine – vaadatakse suurt pilti

ning julgetakse olla uuenduslikud.

Viru-Nigula valla visiooni ja ruumiliste arengueesmärkide elluviimiseks on üldplaneeringus:

• määratud planeeringuala kasutamis- ja ehitustingimused, sh projekteerimistingimuste

andmise aluseks olevad tingimused;

• määratletud väärtused ja piirangud, mis on lähtekohaks erinevate valla piirkondade

arendamiseks;

• määratud maakasutuse juhtotstarbed;

• antud suunised infrastruktuuri valdkonna arendamiseks;

• lahendatud teised üldplaneeringu ülesanded, et luua ruumilised eeldused valla strateegiliseks

arenguks.

ÜP koostamisel on põhifookus valla strateegiliste arengueesmärkide elluviimisel läbi ruumiliste

eelduste tagamise, ennekõike ehitustingimuste ja maakasutuse määramise kaudu. ÜP kehtestamisel

peab KOV olema veendunud, et planeeringulahenduse koostamisel on arvestatud asjakohaste

avalduvate mõjudega. Selle eesmärgi saavutamiseks viiakse ÜP koostamise raames läbi valla

ruumilise arenguga kaasneda võivate asjakohaste majanduslike, kultuuriliste, sotsiaalsete ja

looduskeskkonnale avalduvate mõjude hindamine, sealhulgas KSH. Mõjude hindamine on ruumilise

planeerimise lahutamatu osa ja nendega arvestamine aitab kaasa parima võimaliku

planeeringulahenduse koostamisele.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

19 / 132

2.2. KSH eesmärk ja ulatus ning läbiviimise põhimõtted

KSH eesmärgiks on arvestada laiemalt erinevaid keskkonnast tulenevaid kaalutlusi ÜP koostamisel

ja kehtestamisel, tagada kõrgetasemeline keskkonnakaitse ning jätkusuutlik areng. KSH peab

toetama ÜP lahendust ning minimeerima võimalused arenduseks, millega kaasneb oluline ebasoodne

mõju keskkonnale.

KSH käigus kirjeldatakse, analüüsitakse ja hinnatakse ÜP rakendamisega kaasneda võivaid olulisi

keskkonna-, majanduslikke, sotsiaalseid ja kultuurilisi mõjusid, tehakse ettepanekuid soodsaima

lahendusvariandi valikuks ning vajadusel ebasoodsate keskkonnamõjude ennetamiseks ja

vähendamiseks leevendusmeetmete rakendamiseks.

KSH käsitlusalaks on ÜP planeeringuala ehk kogu Viru-Nigula valla territoorium. Vajadusel, sõltuvalt

eeldatavalt mõjutatavast keskkonnaelemendist ja mõju ulatuskaugusest, arvestatakse

keskkonnamõju hindamisel ka ala väljaspool planeeringuala. KSH täpsusaste vastab ÜP

täpsusastmele ning mõjude hindamisel keskendutakse teemadele, mida saab ÜP-ga reguleerida.

KSH lähtub Viru-Nigula valla ÜP KSH VTK (ÜP Lisa 4) ning ülevaade Viru-Nigula vallast (ÜP Lisa 5)

dokumentides esitatud teabest. Need on KSH aruande ja ÜP lahutamatuteks osadeks.

Viru-Nigula valla KSH VTK dokumendis käsitletakse järgmisi teemasid:

• KSH eesmärk ja ulatus (KSH VTK ptk 2.1);

• KSH olulisemad eesmärgid ja väljakutsed (KSH VTK ptk 2.2);

• strateegilise planeerimisdokumendi elluviimisega eeldatavalt kaasnev keskkonnamõju (KSH

VTK ptk 2.3);

• koostöö ja kaasamine (KSH VTK ptk 3.1).

ÜP Lisa 2 - Ülevaade Viru-Nigula vallast käsitleb järgmisi valdkondi:

- planeeringuala paiknemine, asustus ja rahvastik, sotsiaalne taristu, ettevõtlus;

- turism ja puhkealad;

- reljeef ja geoloogiline ehitus;

- Natura 2000 võrgustiku alad;

- kaitstavad loodusobjektid;

- taimestik ja loomastik;

- rohevõrgustik;

- põhjavesi;

- meri ja pinnaveekogud;

- üleujutusohuga alad;

- väärtuslik põllumajandusmaa;

- maavarad ja maardlad;

- kultuuriväärtused;

- taristu;

- taastuvenergeetika;

- jäätmemajandus ;

- keskkonnaohtlikud objektid ja ohtlikud ettevõtted;

- riigikaitselased ehitised;

- radoon.

KSH aruande koostamisel on lähtutud keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi

seaduse (KeHJS-e) §-st 40.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

20 / 132

2.3. ÜP ja KSH aruande koostamise osapooled

Viru-Nigula valla ÜP ja KSH aruanne koostati koostöös Viru-Nigula vallavalitsuse ja Skepast&Puhkim

OÜ konsultantidega.

Viru-Nigula vallavalitsuse töörühm:

• Raido Tetto, majandusvaldkonna juht

• Lembit Talli, ehitusspetsialist

• Marit Laast, planeerimis- ja maakorraldusspetsialist

• Heiko Källo, keskkonnaspetsialist

• Eve Ojala-Bakradze, arendusjuht

Skepast&Puhkim OÜ töörühm: vt Tabel 1.

Tabel 1. Skepast & Puhkim OÜ ÜP ja KSH läbiviimise töörühm

Nimi Valdkonnad / teemad

Anni Konsap

BSc geograafia, MA õigusteadus
ÜP koostamise projektijuht ja planeerija

Mildred Liinat

ruumilise keskkonna planeerija
tase 7, MSc arhitektuur

planeerija

Kadri Vaher

ruumilise keskkonna planeerija
tase 7, MA urbanistika, MSc
keskkonnatehnoloogia

planeerija

Sander Lõuk

MSc inimgeograafia ja
regionaalplaneerimine

planeerija ja KSH eksperdirühma liige, valdkonnad: seos
asjakohaste planeerimisdokumentidega, asustus ja
rahvastik, sotsiaalne taristu, ettevõtlus

Piret Kirs

MA maastikuarhitekt
planeerija, maastikuarhitekt

Kati Kraavi

MSc kinnisvaraplaneerimine
GIS-spetsialist

Eike Riis

MSc bioloogia, keskkonnamõju
hindamise litsents nr KMH0154
(kehtiv kuni 19.09.2021)

KSH juhtekspert ja KSH eksperdirühma liige, valdkonnad:
inimese tervis, kultuuriväärtused

Moonika Lipping

BSc keskkonnakaitse (vastab 3+2

magistrile), MA
kommunikatsioonijuhtimine

KSH projektijuht ja KSH eksperdirühma liige, valdkonnad:
inimese tervis, taristu, taastuvenergeetika, üleujutusalad,
kliimamuutused

Aide Kaar

MA keskkonnakaitse,

keskkonnamõju hindamise litsents

KMH0123 (kehtiv kuni
03.05.2022)

KSH eksperdirühma liige, valdkonnad: taristu

Raimo Pajula

MSc geoökoloogia

KSH eksperdirühma liige, valdkonnad: Natura 2000
võrgustiku alad, kaitstavad loodusobjektid, väärtuslikud
elupaigad, rohevõrgustik, taimestik ja loomastik

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

21 / 132

Nimi Valdkonnad / teemad

Jüri Hion

Bsc keskkonnatehnoloogia (vastab
3+2 magistrile)

KSH eksperdirühma liige, valdkonnad: inimese tervis,
väärtuslikud põllumajandusmaad, taristu, jäätmemajandus,

keskkonnaohtlikud objektid ja ohtlikud ettevõtted,
riigikaitselised ehitised

Ingo Valgma

DrEng, mäendus

KSH eksperdirühma liige, valdkonnad: maardlad ja
maavarad, põhjavesi, pinnavesi

KSH juhtekspert Eike Riis vastab KeHJS-e § 34 lg 4 sätestatud nõuetele. KSH juhtekspert Eike Riis

ning eksperdid Aide Kaar ja Raimo Pajula on Eesti Keskkonnamõju Hindajate Ühingu (KeMÜ)3 liikmed

ning lähtuvalt ühingu põhikirjast järgivad oma töös keskkonnamõju hindaja head tava4.

3 KeMÜ on keskkonnamõju hindamisega tegelevate isikute vabatahtlik ühendus, mille eesmärk on keskkonnamõju

hindamise (nii KSH kui ka KSH) süsteemi parendamine Eestis ja rahvusvaheliselt.
4 http://www.eaia.eu/kemu/heatava

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

22 / 132

3. Seoses laiemate keskkonnakaitse eesmärkide ja

olulisemate strateegiliste dokumentidega

3.1. Seos laiemate keskkonnakaitse ja jätkusuutliku arengu eesmärkidega

Rahvusvahelised ja Euroopa Liidu keskkonnakaitse eesmärgid kajastuvad vastavates Eesti

siseriiklikes õigusaktides, strateegiates ja arengukavades. Sellest tulenevalt on rahvusvahelisi ja

Euroopa Liidu keskkonnakaitse eesmärke ning muid keskkonnakaalutlusi strateegilise

planeerimisdokumendi koostamisel ÜP ja selle KSH tasandil arvesse võetud kaudselt, läbi vastavate

siseriiklike dokumentide. Siseriiklikele asjakohastele dokumentidele on viidatud vastavalt vajadusele

KSH aruandes erinevate teemade juures.

Strateegilise planeerimise kontekstis on olulisemaks dokumendiks „Eesti Keskkonnastrateegia

aastani 2030“5, millega pannakse paika Eesti keskkonnakaitse ja keskkonnakasutuse raamistik.

Strateegia määratleb Eesti pikaajalised arengusuunad looduskeskkonna hea seisundi hoidmiseks,

lähtudes samas keskkonna valdkonna seostest majandus- ja sotsiaalvaldkonnaga ning nende

mõjudest ümbritsevale looduskeskkonnale ja inimesele. Eesti keskkonnastrateegia põhisuunad on

loodusvarade säästlik kasutamine ja jäätmetekke vähendamine, maastike ja looduse mitmekesisuse

säilitamine, kliimamuutuste leevendamine ja õhu kvaliteet ning keskkond, tervis ja elu kvaliteet.

Viru-Nigula valla ÜP koostamisel on arvesse võetud Eesti keskkonnastrateegia põhisuundi. Nende

saavutamisse panustab ÜP läbi:

• kaitstavate loodusobjektide kaitse tagamise;

• loodusliku ja poolloodusliku taimkatte säilitamise;

• toimiva rohevõrgustiku tagamise;

• mitmekesise ja väärtusi hoidva maakasutuse korraldamise;

• põhja- ja pinnavee saastamist ärahoidva ning piisava põhjaveevaru tagava tegevuse

korraldamise;

• taastuvenergeetika arendamise soodustamise;

• tervist säästva ja toetava välisruumi kujundamise;

• olemasolevate puhkealade säilitamise, puhkevõimaluste mitmekesistamise ja kättesaadavuse

parandamise;

• keskkonnasäästlikke ja tervist edendavate liikumisvõimaluste kavandamise.

Eesti keskkonnastrateegia põhineb omakorda riiklikul strateegial „Säästev Eesti 21“6 (edaspidi

SE21), mille näol on tegemist ühiskondlikul kokkuleppega Eesti jätkusuutliku arendamise osas. Kuna

strateegia on koostatud kooskõlas vastavate ülemaailmsete ja Euroopa Liidu suunisdokumentidega,

siis on ka Eesti keskkonnastrateegias juba arvestatud laiema konteksti ja eesmärkidega. SE21

eesmärk on ühendada globaalsest konkurentsist tulenevad edukuse nõuded säästva arengu

põhimõtete ja Eesti traditsiooniliste väärtuste säilitamisega. SE21 säästva arengu põhieesmärgid on

Eesti kultuuriruumi elujõulisus, inimese heaolu kasv, sotsiaalselt sidus ühiskond ning ökoloogiline

tasakaal.

Viru-Nigula valla ÜP koostamisel on arvesse võetud SE21 eesmärke. Nende saavutamisse panustab

ÜP läbi:

• olemasoleva elu- ja ettevõtluskeskkonna parendamise ja arendamise;

• loodusliku mitmekesisuse säilitamise ja väärtustamise;

• rekreatiivsete ressurside väärtustamise ja kasutamise soodustamise;

• olemasoleva kultuurikeskkonna väärtustamise, säilitamise ning kättesaadavuse

parandamise.

5 https://www.envir.ee/sites/default/files/elfinder/article_files/ks_loplil_riigikokku_pdf.pdf
6 https://www.envir.ee/sites/default/files/elfinder/article_files/se21_est_web_1.pdf

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

23 / 132

Looduskaitse arengukava aastani 20207 (LAK) on strateegiline lähtedokument looduse kaitse ja

kasutamisega seotud valdkondade arendamiseks. Arengukava strateegilised eesmärgid on

järgmised:

• inimesed tunnevad, väärtustavad ning hoiavad loodust ja oskavad oma teadmisi igapäevaelus

rakendada;

• liikide ja elupaikade soodne seisund ja maastike mitmekesisus on tagatud ning elupaigad

toimivad ühtse ökoloogilise võrgustikuna;

• loodusvarade pikaajaline püsimine on tagatud ning nende kasutamisel arvestatakse

ökosüsteemse lähenemise põhimõtteid.

Viru-Nigula valla ÜP koostamisel on arvesse võetud LAK-i põhisuundi. Nende saavutamisse panustab

ÜP läbi kaitstavate loodusobjektide kaitse, liikide ja elupaikade soodsa seisundi, loodusliku

mitmekesisuse ja toimiva rohevõrgustiku tagamise.

LAK käsitleb maastikku eelkõige kui loodusliku mitmekesisuse elupaigaülest tasandit. Arengukavaga

ette nähtud tegevussuunad ja peamised tegevused (meede: maastike mitmekesisuse tagamine)

puudutavad maastikuväärtusi (rõhuasetusega loodus- ja kultuuriväärtustele), kaitstavaid maastikke

(sh pargid), risustatud alade korrastamist ja risustavate üksikelementide likvideerimist ning

rohevõrgustiku toimimise analüüsi koostamist ja vajadusel täiendavate tegevuste kavandamist.

Maastikuhoolduskavade koostamine on kavandatud rohevõrgustiku toimimise tagamiseks.

Maastiku kui elu- ja töökeskkonna käsitlemisel on ÜP ja KSH aruande koostamisel lähtutud Euroopa

maastikukonventsioonist (European Landscape Convention), mis rõhutatab, et igasugune maastik

kui inimeste elukeskkond vajab kaitset, hoolt ja kokkuleppeid. Maastik mõjutab olulisel

määral inimeste elukvaliteeti ja identiteeti. Sel on suur tähtsus ka ühiskonna kultuuri, sotsiaalse

heaolu, ökoloogia ja majanduse seisukohalt.8 Konventsiooni põhimõtted puudutavad ka

planeeringute koostamist.

Konventsioon selgitab ja põhjendab maastike tähtsust järgmiselt:9

- maastikud aitavad kaasa sotsiaalsete vajaduste, majandustegevuse ja keskkonna vahelisele

tasakaalustatud ja harmoonilisel suhtel põhineva säästliku arengu saavutamisele;

- maastik pälvib kultuurilises, ökoloogilises, keskkonnaalases ja ühiskondlikus valdkonnas suurt

avalikkuse huvi ning on kasulik majandusressurss, mille õige kaitse, korraldus ja planeerimine

võib kaasa aidata töökohtade loomisele;

- maastikel on tähtsus kohalike kultuuride kujunemisel ning roll loodus- ja kultuuripärandi ühe

põhiosana, mis edendab inimeste heaolu ning aitab kindlustada piirkonna identiteeti;

- maastik on inimeste elukvaliteedi osana ühtviisi tähtis kõikjal: linnalistes ja maapiirkondades,

degradeerunud ja rikkumata ning nii märkimisväärselt kaunitel kui ka harilikel aladel;

- põllumajanduse, metsanduse, tööstuse ja maavarade kaevandamise tehnoloogiate ning

regionaal- ja linnaplaneerimise, transpordi, infrastruktuuride, turismi ning puhkemajanduse

areng ehk üldisemalt muutused maailma majanduses kiirendavad sageli maastike

ümberkujunemist;

- üldsus soovib näha heatasemelisi maastikke ja maastike kujunemises aktiivselt osaleda;

- maastikud mängivad võtmerolli isikliku ja sotsiaalse heaolu tagamisel ning maastike

kaitsmisel, korraldamisel ja planeerimisel on kõigil nii õigusi kui ka kohustusi;

7 Keskkonnaministeeriumi veebileht: https://www.envir.ee/sites/default/files/lak_lop_0.pdf (vaadatud

03.11.2020)
8 Keskkonnaministeeriumi veebileht: https://www.envir.ee/et/euroopa-maastikukonventsioon
9 eRT: https://www.riigiteataja.ee/akt/228022018001

https://www.envir.ee/sites/default/files/lak_lop_0.pdf
https://www.envir.ee/et/euroopa-maastikukonventsioon
https://www.riigiteataja.ee/akt/228022018001

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

24 / 132

- maastikukonventsioonil on seosed loodus- ja kultuuripärandi kaitset ja korraldust, regionaal-

ja ruumiplaneerimist ning kohalikke omavalitsusi ja piiriülest koostööd puudutavate

rahvusvaheliste õigusaktidega;10

- maastike kvaliteet ja mitmekesisus on ühiskondlik ressurss, mille kaitseks, korralduseks ja

planeerimiseks on oluline teha koostööd.

Planeerimise kontekstis on oluline ka Kliimamuutustega kohanemise arengukava aastani 2030

ja selle juurde kuuluv rakendusplaan11. Arengukava ja rakendusplaani eesmärgiks on suurendada

Eesti riigi, regionaalse ja kohaliku tasandi valmidust ning võimet kliimamuutuste mõjuga

kohanemiseks. Arengukava annab kohanemismeetmed lühikeses ajavaates (aastani 2030), olles

samas osaks pikaajalisest visioonist (aastani 2100). Arengukava kohaselt on Eestis oodatavateks

kliimamuutusteks temperatuuritõus, sademete hulga suurenemine, merepinna tõus, tormide

sagenemine ning neist tulenevad muutused keskkonnas. ÜP koostamisel on arvesse võetud Viru-

Nigula kontekstis eeldatavaid muutusi ning kliimamuutuste ennetamisse, leevendamisse ja nendega

kohanemisse panustab ÜP läbi maakasutuse kavandamise ning maakasutus- ja ehitustingimuste

seadmise.

3.2. Seos asjakohaste strateegiliste planeerimise dokumentidega

Viru-Nigula valla ÜP koostamise aluseks on üleriigiline planeering Eesti 2030+, Lääne-Viru

maakonnaplaneering 2030+, Ida-Viru maakonnaplaneering 2030+ ning endiste Kunda linna, Aseri

valla ja Viru-Nigula valla üldplaneeringud. Oluliseks sisendiks on ka koostamisel olev Eesti mereala

planeering, Lääne-Viru maakonna arengustrateegia 2030+, Viru-Nigula valla arengukava 2019-

2026, valdkondlikud arengukavad (ühisveevärgi ja -kanalisatsiooni arendamise kavad,

soojamajanduse arengukavad).

Üleriigiline planeering Eesti 2030+

Üleriigiline planeering Eesti 2030+12 annab suunised asustusstruktuuri ja üleriigiliste võrgustike

terviklikule arendamisele, arvestades sealhulgas piirkondade eripäradega. Peamine püstitatud

eesmärk on kvaliteetse elu- ja majanduskeskkonna tagamine nii linnalistes kui maalistes

piirkondades. Selle tagamiseks on Eesti 2030+ alameesmärkideks tasakaalustatud ja kestlik

asustuse areng, head ja mugavad liikumisvõimalused, varustatus energiataristuga, rohevõrgustiku

sidusus ja maastikuväärtuste hoidmine.

Ruumi planeerimisel tuleb lähtuda põhimõttest, et tihedalt asustatud aladel tuleb kompaktsust tõsta

ning hajaasustuses olemasolevat elukeskkonna kvaliteeti hoida, sh säilitada püsiasustus äärealadel.

Elukoha, töökoha, hariduse, teenuste ja vabaaja veetmise võimaluste kättesaadavuse

parandamiseks tuleb tugevdada keskuse ja tagamaa vahelisi ühendusi (nt teedevõrk, kergliiklusteed,

ühistranspordikorraldus) ja keskuste võrgustikku kogu maakonna sh omavalitsuse territooriumil.

Erinevate piirkondade omavaheline sidustamine tugevdab nendevahelist koostööd ja loob sellega

tasakaalustatud majandusliku, kultuurilise ja sotsiaalse keskkonna, mis aitab kahandada

ääremaastumise ohtu.

10 eriti Euroopa looduskeskkonna ja looduslike elupaikade kaitse konventsioon (sõlmitud 19. septembril 1979

Bernis), Euroopa arhitektuuripärandi kaitse konventsiooni (sõlmitud 3. oktoobril 1985 Granadas), Euroopa

arhitektuuripärandi kaitse konventsiooni redaktsioon (sõlmitud 16. jaanuaril 1992 Vallettas), territoriaalsete

kogukondade ja võimuorganite vahelise piiriülese koostöö Euroopa raamkonventsioon (sõlmitud 21. mail 1980

Madridis) ja selle lisaprotokollid, Euroopa kohaliku omavalitsuse harta (sõlmitud 15. oktoobril 1985

Strasbourgis), bioloogilise mitmekesisuse konventsioon (sõlmitud 5. juunil 1992 Rio de Janeiros), maailma

kultuuri- ja looduspärandi kaitse konventsioon (sõlmitud 16. novembril 1972 Pariisis) ning konventsioon

üldsuse juurdepääsust infole, osalemisest otsuste tegemisel ja juurdepääsust õigusemõistmisele keskkonna alal

(sõlmitud 25. juunil 1998 Århusis)
11 https://www.envir.ee/et/eesmargid-tegevused/kliima/eesti-tegevused/kliimamuutustega-kohanemise-

arengukava, vaadatud 27.01.2020
12 https://eesti2030.wordpress.com/

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

25 / 132

Üleriigilises planeeringus seatud eesmärgid on võetud ÜP koostamisel aluseks, täpsustades neid

kohalikust kontekstist lähtuvalt.

Eesti mereala planeering (koostamisel)

Koostamisel olev Eesti mereala planeering13 on riigi tasandi strateegiline ruumilise arengu

alusdokument, mis keskendub ruumilise arengu põhimõtetele ilma detailses mõõtkavas tegevusi

kavandamata. Et mitme traditsioonilise kasutuse puhul (näiteks kalandus, meretransport) on

merekasutuse reeglid valdavalt välja kujunenud, keskendub planeering eelkõige mereala

kooskasutusele ja uutele merekasutusviisidele.

Eesti mereala pikaajalise tulevikuvisiooni kohaselt on mereala hea keskkonnaseisundiga,

mitmekülgse ja tasakaalustatud kasutusega ning sinimajanduse kasvu soosiv.

ÜP koostamisel on arvestatud Eesti mereala planeeringus toodud tingimuste ja suunistega (sh

mereala kooskasutus, meretransport, mereturism, kaitstavad loodus- ja kultuuriobjektid ning

taastuvenergeetika). ÜP-s on samuti käsitletud meri-maismaa seoste all märgitud Soome seose

klastri loomist (Kunda-Loviisa/Kotka ühendus).

Lääne-Virumaa ja Ida-Virumaa maakonnaplaneeringud 2030+

Maakonnaplaneeringute14 peamiseks eesmärgiks on sisendi andmine kohalikul tasandil ruumilise

arengu kavandamiseks, tuues samal ajal tasakaalustatud arengu kontekstis välja olulised riikliku

tasandi vajadused. Maakonnaplaneering lähtub ruumilise arengu põhimõtete kavandamisel

maakonna demograafilistest trendidest, mille kohaselt elanikkond on kahanemas ja koondumas

suuremate linnaliste keskuste juurde. Kasvanud on mobiilsus – inimeste liikuvus ja autostumine on

märgatavalt kasvanud. Lisaks on ökoloogiliste väärtuste mõjujõud kasvamas kõikjal maailmas,

avaldudes puhta keskkonna, tervisliku toitumise ja eluviisi senisest ulatuslikuma väärtustamisena.

Lääne-Viru maakonna ruumilise arengu eesmärgid on:

• maakasutuse tasakaalustatus ja loodusressursside kestlik kasutamine;

• parem integreeritus Harju-Viru (Põhja-Eesti) regionaalsesse toimepiirkonda;

• parem ruumiline integreeritus Soome lahe piirkonnaga;

• toimiv maakondlik teenuskeskuste võrgustik.

Maakonnaplaneeringus käsitletavad olulised teemad on järgmised:

• asustus ja asustussüsteemi seosed (sh keskuste võrgu määramine koos soovituslike teenuste

loeteluga, kvaliteetse elukeskkonna tagamine hajaasustuses);

• väärtuslikud maastikud ja rohevõrgustik;

• ettevõtlus ja tootmine;

• logistika ja sadamad (nt paindlikud lahendused liikumiste ja teenusvajaduste osas,

perspektiivsed jalg- ja jalgrattateed, riigi põhimaantee trassikoridori muutmine, Kunda

sadama arendamine, rööbastranspordi pikendamine Kunda sadamani);

• tehniline taristu.

Ida-Viru maakonnaplaneering lähtub ruumilise arengu põhimõtete kavandamisel sellest, et tegemist

on olulise riigipiiriäärse maakonnaga (riigikaitseline positsioon, hea logistiline asukoht, venekeelse

rahvastiku suur osatähtsus), asustusstruktuur on polariseerunud (Eesti kõige linnastunum maakond,

rahvastik vananeb ja kahaneb), tegemist on Eesti olulisima kaevandamispiirkonna ja energiatootjaga

ning majanduskeskkonna arengusuundadeks on suurettevõtluse kõrval väike ja keskmise suurusega

ettevõtluse arendamine koos turismisektori arendamisega.

13 http://mereala.hendrikson.ee/
14 Lääne-Viru maakonnaplaneering 2030+, Ida-Viru maakonnaplaneering 2030+.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

26 / 132

Ida-Viru ruumilise arengu eesmärgid on järgmised:

• maakonna ruumistruktuur põhineb toimival keskuste võrgustikul ning

maakonnaplaneeringuga määratud linnalise asustuse aladel;

• jätkusuutliku majanduskeskkonna arengut toetab kvaliteetne tehniline taristu;

• maakonna elukvaliteedi tagavad loodus- ja kultuurikeskkonna väärtustamine.

Ida-Viru maakonnaplaneeringus käsitletavad olulised teemad on järgmised:

• keskuste võrgustiku määramine;

• linnalise asustuse alade määramine;

• põhimõttelised arengusuunad põlevkivikaevandamise ja -taristu osas;

• lähiajal oluliste joonehitistest taristuobjektide asukohavalikud;

• riigikaitse ruumiliste vajaduste tagamine.

ÜP-s on asustuse suunamisel, tähtsamate liikumissuundade kajastamisel, ettevõtluskeskkonna

arendamisel, rohevõrgustiku määramisel, puhkealade määramisel jne lähtutud

maakonnaplaneeringutes antud põhimõtetest ja tingimustest, mida täpsustakse kohalikust

kontekstist lähtuvalt.

Kehtivad üldplaneeringud

Viru-Nigula valla territooriumi osas kehtib ÜP koostamise ajal kolm üldplaneeringut: endise Kunda

linna, Aseri valla ja Viru-Nigula valla üldplaneering.

Uue ÜP koostamisel on aluseks võetud kehtivate ÜP-de maakasutus ja ehitustingimused, et tagada

arengu järjepidevus. Kriitiliselt analüüsitakse ja hinnatakse, mida väärtuslikku ja asjakohast saab

kehtivatest ÜP-dest üle võtta ning mida tuleb muuta, lähtudes uutest planeeringutest, muutunud

seadustest jt dokumentidest, praeguseks välja kujunenud olukorrast (sh maa sihtotstarvetest) ning

tänastest arenguvajadustest.

Lääne-Viru maakonna arengustrateegia 2030+

Maakonna arengustrateegias on paika pandud strateegilised eesmärgid, maakonna arendamise

põhimõtted ja väärtused ning maakonna põhisuunad ja arenguvaldkonnad (sh avalikud teenused,

haridus, kultuur ja sport, turvalisus, rahvatervis ja sotsiaalhoolekanne, noorsootöö, vabaühendused,

ettevõtlus ja tööhõive, keskkonnataristu, ühistransport, energeetika ja IT-taristu).

ÜP lahenduse koostamisel on arvestatud maakonna arengustrateegias seatud eesmärkide ja

lahendustega ning soodustatud nende elluviimist (nt tööstus- ja ettevõtlusalade, logistikakeskuste

jms arendamiseks vajaliku maa reserveerimine, väärtuslike põllumajandusmaade piiride

täpsustamine, taastuvenergia arendamise toetamine).

Viru-Nigula valla arengukava 2019-2026

Arengukava15 kohaselt on valla visiooniks, et Viru-Nigula vald on turvaline, hooliv ja uuendusmeelne

ning elanikke, elu- ja majanduskeskkonda ning ajalugu väärtustav ettevõtjasõbralik ning tugeva

ühtse kogukonnaga tegus kohalik omavalitsus, kodune ja külalislahke paik Lääne-Virumaal ‒

meretäis võimalusi.

Valla arenguvisiooni saavutamiseks pöörab arengukava tähelepanu järgmistele

teemavaldkondadele: tugev ettevõtlus ja tasuvad töökohad, elanikusõbralik, turvaline ja

miljööväärtuslik elukeskkond, kvaliteetsed ja kättesaadavad avalikud teenused, elujõulised

kogukonnad ja vilgas seltsielu, eesmärgistatud, kaasav ja tõhus valla juhtimine. Iga teemavaldkonna

kohta on välja toodud alameesmärgid ja tegevused.

15 https://viru-nigula.ee/documents/7609076/20285005/Viru-Nigula_valla_arengukava_2019-

2026.pdf/f42a04fa-de6c-4e4d-ac32-8f0219818de0

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

27 / 132

ÜP lahenduse koostamisel on arvestatud valla visiooni ja selle tagamiseks mõeldud eesmärkidega.

Ühisveevärgi ja -kanalisatsiooni arendamise kavad

ÜP koostamisel on lähtutud ÜVK arendamise kavades seatud strateegilistest eesmärkidest ning

luuakse ettenähtud tegevustele ruumiline väljund.

Soojamajanduse valdkonna arengukavad

ÜP koostamisel on lähtutud arengukavades seatud strateegilistest eesmärkidest ning luuakse

ettenähtud tegevustele ruumiline väljund.

KSH läbiviimisel on planeeringu elluviimisega kaasneda võivate mõjude kirjeldamisel ja hindamisel

ning ennetus- ja leevendusmeetmete kavandamisel arvestatud eeltoodud strateegiliste planeerimise

dokumentide sisu ja eesmärkidega.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

28 / 132

4. Eeldatavalt oluliselt mõjutatava keskkonna kirjeldus

Eeldatavalt oluliselt mõjutatava keskkonna kirjeldus on toodud Viru-Nigula valla ÜP Lisas 5 –

ülevaade Viru-Nigula vallast. See on ÜP ja KSH aruande lahutamatuks osaks ning selles käsitletavat

olemasoleva keskkonna ülevaadet käesolevasse dokumenti ei dubleerita.

KSH läbiviimisel on lähtutud Viru-Nigula valla ÜP KSH VTK dokumendis (ÜP Lisa 4) ning ÜP Lisas 5

toodud teabest, samas arvestades, et need andmed võivad ajas muutuda. KSH aruandes on märgitud

andmeallikate kasutamise ajaline seis.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

29 / 132

5. Mõju prognoosimise meetodite (hindamismetoodika)

kirjeldus

ÜP koostamise käigus on hinnatud eeldatavalt olulisi keskkonnamõjusid. Keskkonnamõju on oluline,

kui see võib eeldatavalt ületada mõjuala keskkonnataluvust, põhjustada keskkonnas pöördumatuid

muutusi või seada ohtu inimese tervise ja heaolu, kultuuripärandi või vara16.

Minimeerimaks võimalusi arendusteks, millega võib kaasneda oluline ebasoodne mõju keskkonnale

ning samaaegselt soosimaks positiivseid mõjusid esile kutsuvaid ja võimendavaid lahendusi, on Viru-

Nigula valla ÜP lahenduse väljatöötamisega paralleelselt läbi viidud mõju hindamine järgmiste

valdkondade ja keskkonnaelementide osas:

• mõju looduskeskkonnale, sh põhja- ja pinnaveele, väärtuslikele põllumajandusmaadele,

rohevõrgustikule, loodusväärtuslikele aladele ja objektidele;

• mõju tehiskeskkonnale, sh tehnilisele taristule, liikluskorraldusele, jäätmemajandusele,

riigikaitselistele ehitistele;

• mõju sotsiaalmajanduslikule keskkonnale, sh ettevõtluskeskkonnale, teenuste ja

töökohtade kättesaadavusele ja inimese tervisele (välisõhu kvaliteet, suplusvee kvaliteet, radoon

jm);

• mõju ajaloolis-kultuurilisele keskkonnale, sh erinevatele kultuuriväärtuslikele objektidele ja

aladele.

Keskkonnamõju hindamisel juhinduti asjakohaste õigusaktide nõuetest ja juhendmaterjalidest.

Peamised KSH menetlust suunavad õigusaktid on keskkonnamõju hindamise ja

keskkonnajuhtimissüsteemi seadus (KeHJS)17 ning planeerimisseadus (PlanS)18. Mõjude olulisuse

tuvastamisel ja hindamisel juhinduti eelkõige kehtivate asjakohastes keskkonnakaitselistes

õigusaktides (direktiivid, seadused ja määrused) määratud normidest ja sätestatud nõuetest,

valdkondlikest arengukavadest, kaitsekorralduskavadest jms. Hindamise läbiviimisel on kasutatud

Keskkonnaministeeriumi juhendmaterjali „Keskkonnamõju strateegilise hindamise juhend“ jt

asjakohaseid metoodilisi juhendeid.19 Samuti on keskkonnamõju hindamisel arvesse võetud

keskkonnamõju hindamise alaseid teadmisi ja üldtunnustatud hindamismetoodikat.

Hindamisel on arvestatud nii otseseid kui kaudseid mõjusid, mõju iseloomu, suurust, ulatust,

esinemise tõenäosust, kestvust (lühi- ja pikaajalisus), sagedust, pöörduvust ning toimet. Muuhulgas

on arvestatud võimalikke koosmõjusid ning väljastpoolt planeeringuala tulenevaid olulisi mõjusid.

Analüüsitud ja hinnatud on nii negatiivseid kui positiivseid mõjusid. Mõju hindamisel on arvestatud

ÜP eesmärke, käsitletavat territooriumi ja täpsusastet. Objektipõhist hindamist, tulenevalt

üldplaneeringu kui strateegilise arengudokumendi iseloomust, KSH raames ei teostatud. Samadel

põhjustel ei kavandatud KSH käigus ka ulatuslikke välitöid.

Hindamise tulemusena on tehtud ettepanekud meetmete rakendamiseks oluliste ebasoodsate

mõjude vältimiseks, mõjude vähendamiseks ja leevendamiseks ning ühtlasi ettepanekud kaasnevate

positiivsete mõjude võimendamiseks.

KSH läbiviimisel juhinduti keskkonna säilitamise, kaitse ja kvaliteedi parandamise,

inimeste tervise ja heaolu kaitse ning loodusressursside kaalutletud ja mõistliku

kasutamise põhimõttest.

16 Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse § 2. eRT:

https://www.riigiteataja.ee/akt/104072017045
17 eRT: https://www.riigiteataja.ee/akt/101092015012?leiaKehtiv
18 eRT: https://www.riigiteataja.ee/akt/110112015009?leiaKehtiv
19 Keskkonnaministeeriumi koduleht: http://www.envir.ee/et/ksh-juhendid-ja-uuringud

https://www.riigiteataja.ee/akt/101092015012?leiaKehtiv
https://www.riigiteataja.ee/akt/110112015009?leiaKehtiv

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

30 / 132

6. Võimaliku mõju eelhinnang Natura 2000 võrgustiku

aladele

KSH erisused Natura 2000 võrgustiku alal on sätestatud KeHJS-i §-ga 4520. KSH käigus peab eelkõige

arvestama ala kaitse eesmärki ja ala terviklikkust. Strateegilise planeerimisdokumendi võib

kehtestada juhul, kui seda lubab Natura 2000 võrgustiku ala kaitsekord ning strateegilise

planeerimisdokumendi kehtestaja on veendunud, et kavandatav tegevus ei mõju kahjulikult selle

Natura 2000 võrgustiku ala terviklikkusele ega mõjuta negatiivselt ala kaitse eesmärki.

Natura hindamisel on metoodiliseks aluseks „Juhised Natura hindamise läbiviimiseks loodusdirektiivi

artikli 6 lõike 3 rakendamisel Eestis“21.

Viru-Nigula valla ÜP KSH käigus hinnati võimalikku mõju Natura 2000 võrgustiku aladele kõigepealt

eelhindamise etapis. Eelhindamise eesmärk on välja selgitada ja tuvastada projekti või kava võimalik

mõju Natura 2000 alale (kas eraldi või koos teiste projektide või kavadega) ning hinnata, kas on

võimalik objektiivselt järeldada, et kavandatava tegevuse ebasoodne mõju on välistatud.

Ala kaitse-eesmärgid on saavutatud, kui ala terviklikkus on säilitatud. Ala terviklikkuse all mõeldakse

eelkõige ala ökoloogiliste funktsioonide (liigisiseste ja -vaheliste suhete, toiduahela jt funktsioonide)

toimimist viisil, mis tagab pikas perspektiivis liigi isendite piisava arvukuse neile sobivates

elupaikades ning elupaigatüüpide normaalse suktsessiooni, vastupidamise välistele mõjudele ja

jätkuva uuenemise ning taoline ala vajab minimaalset inimesepoolset abi väljastpoolt seda süsteemi.

Kui oluline mõju ei ole teada ja pole piisavalt informatsiooni järelduste tegemiseks mõju puudumise

kohta või tõenäoliselt kaasneb oluline mõju, siis tuleb jätkata asjakohase hindamise etapiga. ÜP

staadiumis on asjakohast hindamist võimalik läbi viia juhul, kui eelhindamise tulemusena tuvastatud

kavandatavate ebasoodsat mõjuga tegevuste kohta on piisava täpsusega informatsiooni mõju

määratlemiseks ja hindamiseks. Kui ÜP staadiumis puudub kavandatava eeldatavalt ebasoodsa

mõjuga tegevuse kohta piisav teave Natura asjakohase hindamise22 läbiviimiseks, siis märgitakse

eelhindamise järeldustes, et asjakohase hindamisega tuleb liikuda ÜP-le järgnevasse tegevuse

kavandamise etappi.

Teave Viru-Nigula valla ÜP-ga kavandatava ruumilise lahenduse kohta ning tingimused arengute

elluviimiseks on toodud ÜP seletuskirjas ja joonistel.

Viru-Nigula valla ÜP-ga kavandatav ei ole Natura 2000 võrgustiku alade

kaitsekorraldusega otseselt seotud või selleks vajalik.

6.1. Natura 2000 võrgustiku alad ja nende kaitse-eesmärgid

Viru-Nigula valla territooriumil on registreeritud seitse loodusala ja üks linnuala, mis kuuluvad

üleeuroopalisse Natura 2000 alade võrgustikku23. Täielikult jääb valla territooriumile kolm loodusala:

Aseri loodusala, Mahu-Rannametsa loodusala ja Padaoru loodusala. Osaliselt hõlmavad Viru-

Nigula valda Letipea loodusala, Sämi loodusala, Sirtsi loodusala ja Toolse loodusala ning

Toolse linnuala.

20 eRT: https://www.riigiteataja.ee/akt/104052017005?leiaKehtiv
21 KeMÜ (koostajad A. Aunapuu, R.Kutsar), Tallinn 2016, http://www.eaia.eu/images/Natura.pdf
22 Natura asjakohase ehk sisulise hindamise eesmärgiks on: 1) eelhindamise käigus tuvastatud Natura alale

avalduva tõenäoliselt olulise negatiivse mõju detailne hindamine lähtudes ala kaitse-eesmärkidest, struktuurist

ja funktsioonist ning tagada Natura-ala kaitse-eesmärkide saavutamine kavandatavast tegevusest hoolimata; 2)

leevendavate meetmete väljatöötamine, mis peavad tagama Natura-ala kaitse-eesmärkide saavutamise

kavandatavast tegevusest hoolimata. Asjakohase hindamine annab vastuse, kas alale avaldub oluline mõju või

mitte. Tegevuse mõjud loetakse oluliseks, kui tegevuse elluviimise tulemusena kaitse-eesmärkide seisund

halveneb või tegevuse elluviimise tulemusena ei ole võimalik kaitse-eesmärke saavutada.
23 Keskkonnaregister, seisuga 10.01.2020.

https://www.riigiteataja.ee/akt/104052017005?leiaKehtiv
http://www.eaia.eu/images/Natura.pdf

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

31 / 132

Natura 2000 võrgustiku loodusalad:

• Aseri loodusala (RAH0000178) pindalaga 654,7 ha paikneb kogu ulatuses Viru-Nigula vallas

Loodusala asub Aseriaru, Kalvi, Kestla, Koogu, Kurna, Kõrkküla, Oru ja Rannu külade alal.

Loodusala kaitse-eesmärgiks on I lisas nimetatud kaitstavad elupaigatüübid: püsitaimestuga

kivirannad (1220), kadastikud (5130), liigirikkad niidud lubjavaesel mullal (*6270), lood (alvarid

- *6280), puisniidud (*6530), rabad (*7110), nokkheinakooslused (7150), lubjakivipaljandid

(8210), vanad loodusmetsad (*9010), rohunditerikkad kuusikud (9050), soostuvad ja soo-

lehtmetsad (*9080), rusukallete ja jäärakute metsad (pangametsad - *9180) ning siirdesoo- ja

rabametsad (*91D0).

• Letipea loodusala (RAH0000652) pindala on 516,5 ha, millest maismaale ja Viru-Nigula valla

Letipea ja Simunamäe külade alale jääb 34 ha. Loodusala kaitse-eesmärgiks on I lisas nimetatud

kaitstavad elupaigatüübid: veealused liivamadalad (1110), liivased ja mudased pagurannad

(1140), laiad madalad lahed (1160), metsastunud luited (2180) ja luidetevahelised niisked nõod

(2190), vanad loodusmetsad (*9010) ning soostuvad ja soo-lehtmetsad (*9080).

• Mahu-Rannametsa loodusala (RAH0000532) pindalaga 428,8 ha paikneb kogu ulatuses Viru-

Nigula vallas Aasukalda, Kalvi, Koila, Kurna, Mahu, Pada, Pärna ja Unukse külade alal. Loodusala

kaitse-eesmärgiks on I lisas nimetatud kaitstavad elupaigatüübid jõed ja ojad (3260), vanad

loodusmetsad (*9010), vanad laialehised metsad (*9020), soostuvad ja soo-lehtmetsad

(*9080), siirdesoo- ja rabametsad (*91D0) ning lammi-lodumetsad (*91E0). Ala eesmärgiks on

ka II lisas nimetatud liik, jõesilm (Lampetra fluviatilis),mille isendite elupaika kaitstakse.

• Padaoru loodusala (RAH0000564) pindalaga 177,1 ha paikneb kogu ulatuses Viru-Nigula vallas

Metsavälja, Pada, Samma ja Võrkla külade alal. Loodusala kaitse-eesmärgiks on I lisas nimetatud

kaitstavad elupaigatüübid: jõed ja ojad (3260), lamminiidud (6450), puisniidud (*6530), vanad

loodusmetsad (*9010), vanad laialehised metsad (*9020), rohunditerikkad kuusikud (9050) ja

lammi-lodumetsad (*91E0). Ala eesmärgiks on ka II lisas nimetatud liigid, jõesilm (Lampetra

fluviatilis) ja paksukojaline jõekarp (Unio crassus), mille isendite elupaiku kaitstakse.

• Sirtsi loodusala (RAH0000540) pindalaga on 6182 ha, millest Viru-Nigula valda jääb vaid 20,9

ha ehk ala, mis kattub Kunda jõega. Valda jääv loodusala osa paikneb Linnuse ja Siberi külade

alal. Loodusala kaitse-eesmärgiks on I lisas nimetatud kaitstavad elupaigatüübid

huumustoitelised järved ja järvikud (3160), jõed ja ojad (3260), rabad (*7110), siirde- ja

õõtsiksood (7140), nokkheinakooslused (7150), liigirikkad madalsood (7230), vanad

loodusmetsad (*9010), rohunditerikkad kuusikud (9050), soostuvad ja soo-lehtmetsad (*9080)

ning siirdesoo- ja rabametsad (*91D0). Ala eesmärgiks on ka II lisas nimetatud liigid,

tiigilendlane (Myotis dasycneme), harilik lendorav (Pteromys volans*), harilik hink (Cobitis

taenia), harilik võldas (Cottus gobio), jõesilm (Lampetra fluviatilis), lõhe (Salmo salar), väike-

punalamesklane (Cucujus cinnaberinus), paksukojaline jõekarp (Unio crassus) ja männisinelane

(Boros schneideri), mille isendite elupaiku kaitstakse.

• Sämi loodusala (RAH0000363) pindala on 946,3 ha, millest Viru-Nigula valda Pikaristi ja

Samma külade alale jääb 752,7 ha. Loodusala kaitse-eesmärgiks on I lisas nimetatud kaitstavad

elupaigatüübid: huumustoitelised järved ja järvikud (3160), rabad (*7110), siirde- ja õõtsiksood

(7140), nokkheinakooslused (7150), vanad loodusmetsad (*9010), rohunditerikkad kuusikud

(9050) ning siirdesoo- ja rabametsad (*91D0).

• Toolse loodusala (RAH0000622) pindala on 467,9 ha, millest Viru-Nigula valda Ojaküla küla ja

Kunda linna alale jääb 171,2 ha. Loodusala kaitse-eesmärgiks on I lisas nimetatud kaitstavad

elupaigatüübid veealused liivamadalad (1110), laiad madalad lahed (1160), püsitaimestuga

kivirannad (1220), väikesaared ning laiud (1620), eelluited (2110), vanad loodusmetsad (*9010)

ning rusukallete ja jäärakute metsad (pangametsad - *9180). Ala eesmärgiks on II lisas

nimetatud liigid, vasakkeermene pisitigu (Vertigo angustior) ja jõesilm (Lampetra fluviatilis),

mille isendite elupaiku kaitstakse.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

32 / 132

Natura 2000 võrgustiku linnualad

• Toolse linnuala (RAH0000087) pindala on 467,9 ha, millest Viru-Nigula valda Ojaküla küla ja

Kunda linna alale jääb 171,2 ha. Linnuala kaitse-eesmärgiks on liigid, soopart e pahlsaba-part

(Anas acuta), rääkspart (Anas strepera), suur-laukhani (Anser albifrons), hallhani e roohani

(Anser anser), rabahani (Anser fabalis) ja kühmnokk-luik (Cygnus olor), mille isendite elupaiku

kaitstakse.

6.2. Mõju eelhindamine Natura 2000 võrgustiku aladele

6.2.1. Võimalik mõju Aseri loodusalale

Aseri loodusalal ning selle naabruses ei kavandata ÜP-ga maakasutuse muudatusi,

infrastruktuuriobjektide rajamist ega muid tegevusi. Loodusalal pole algatatud detailplaneeringuid.

ÜP kohaselt asuvad kõik loodusala lahustükid kogu ulatuses rohevõrgustiku koridoride ja

astmelaudade alal, mis tagab nende parema ökoloogilise sidususe. Ala piiril kulgeb Koogu-Kalvi

kõrvalmaantee ning seda läbib kaks kohalikku teed. Teid pole planeeringuga kavas laiendada ega

õgvendada.

Loodusalale ulatub (vähem kui 100 m sügavuselt) nii Lääne-Virumaa kui Ida-Virumaa

maakonnaplaneeringutega 2030+ ette nähtud Tallinn-Narva mnt oluliselt muudetava teekoridori

perspektiivne 650 m laiuse teekoridori serv. Maantee rajamine alale või selle vahetusse läheduse

võib avaldada alale füüsilisi mõjusid, sealhulgas mõjutada kaitse-eesmärgiks olevaid elupaigatüüpe

näiteks raadamise või veerežiimi mõjutamise kaudu. Maantee rekonstrueerimine loodusala

piirkonnas nõuab Natura mõjude hindamist. Maantee rekonstrueerimise täpne lahendus selgub

järgnevate planeeringutega (nt riigi eriplaneeringuga), mille käigus tuleb hinnata mõjusid

loodusalale.

Loodusala piiril paikneb Kivihunniku ja Reinu maaüksuste detailplaneering, millel loodusalale mõju

puudub, kuna planeeringuala asub klindipealsel avamaastikul, kuid loodusala paikneb klindist allpool.

Ala kattub väikeses ulatuses olemasoleva maaparandusvõrgu alaga ning selle piiril kulgeb mitu

registrisse kantud eesvoolu. Eesvoolude hooldamisel tuleb arvestada võimalike mõjudega loodusala

kaitse-eesmärkidele, eelkõige soo- ja soometsa elupaikadele. Kui eesvoolude hooldamine on vajalik,

siis peab see toimuma kooskõlas ala kaitsekorraga ja kaitseala valitseja kooskõlastusel.

Loodusalale lähim tuuleenergia tootmiseks sobiv ala paikneb loodusalast 0,5 km kaugusel.

Elektrituulikud antud ala kaitse-eesmärke otseselt ei mõjutaks. Samuti pole tõenäolised ka kaudsed

mõjud – näiteks taristu rajamise mõjud loodusala veerežiimile. Seega tuuleparkide rajamisega

seoses ebasoodsad mõjud loodusalale ja selle kaitse-eesmärkidele puuduvad.

Kokkuvõttes puudub ÜP lahendusel tõenäoliselt ebasoodne mõju loodusalale ja selle terviklikkusele.

Tallinn-Narva mnt rekonstrueerimisel tuleb siiski hinnata mõjusid, kuna maantee õgvendamisel

võivad avalduda mõjud alale ja selle kaitse-eesmärkidele nii otsese füüsilise mõjutamise (nt

elupaikade raadamise) kui veerežiimi muutmise kaudu.

Tabel 2. Mõju Aseri loodusala kaitse-eesmärkidele

Kaitse-eesmärk Võimalik mõju

Elupaigatüübid

Püsitaimestuga kivirannad
(1220)

Elupaiga alal ja naabruses puuduvad igasugused planeeringuga
kavandatavad tegevused ning muutused maakasutuses. Ebasoodsad mõjud
elupaiga seisundile puuduvad.

Kadastikud (5130) Ala piiril kulgev Koogu-Kalvi kõrvalmaantee, mida pole planeeringuga kavas
laiendada ega õgvendada. Elupaiga alal ja naabruses puuduvad igasugused
planeeringuga kavandatavad tegevused ning muutused maakasutuses.
Ebasoodsad mõjud elupaiga seisundile puuduvad.

Liigirikkad niidud lubjavaesel
mullal (*6270)

Elupaiga alal ja naabruses puuduvad igasugused planeeringuga
kavandatavad tegevused ning muutused maakasutuses. Ebasoodsad mõjud

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

33 / 132

Kaitse-eesmärk Võimalik mõju

seoses ÜP-ga elupaiga seisundile puuduvad. Elupaik jääb Tallinn-Narva mnt
perspektiivse teekoridori alale, seega nõuab vastav arendus elupaiga
piirkonnas elupaigale avalduvate mõjude hindamist.

Lood (alvarid - *6280) Elupaiga alal ja naabruses puuduvad igasugused planeeringuga

kavandatavad tegevused ning muutused maakasutuses. Ebasoodsad mõjud
elupaiga seisundile puuduvad.

Puisniidud (*6530) Elupaiga piiril paikneb kohalik tee, mida pole planeeringuga kavas laiendada.

Elupaiga alal ja naabruses puuduvad igasugused planeeringuga
kavandatavad tegevused ning muutused maakasutuses. Ebasoodsad mõjud
elupaiga seisundile puuduvad.

Rabad (*7110) Elupaiga alal ja naabruses puuduvad igasugused planeeringuga

kavandatavad tegevused ning muutused maakasutuses. Ebasoodsad mõjud
elupaiga seisundile puuduvad.

Nokkheinakooslused (7150) Elupaiga alal ja naabruses puuduvad igasugused planeeringuga
kavandatavad tegevused ning muutused maakasutuses. Ebasoodsad mõjud
elupaiga seisundile puuduvad.

Lubjakivipaljandid (8210) Elupaiga alal ja naabruses puuduvad igasugused planeeringuga
kavandatavad tegevused ning muutused maakasutuses. Ebasoodsad mõjud
elupaiga seisundile puuduvad.

Vanad loodusmetsad
(*9010)

Elupaiga alal ja naabruses puuduvad igasugused planeeringuga
kavandatavad tegevused ning muutused maakasutuses. Ebasoodsad mõjud
elupaigale ja selle seisundile seoses ÜP-ga puuduvad. Elupaik jääb Tallinn-
Narva mnt perspektiivse teekoridori alale, seega nõuab vastav arendus
elupaiga piirkonnas elupaigale avalduvate mõjude hindamist.

Rohunditerikkad kuusikud
(9050)

Elupaiga alal ja naabruses puuduvad igasugused planeeringuga
kavandatavad tegevused ning muutused maakasutuses. Ebasoodsad mõjud
elupaigale ja selle seisundile puuduvad.

Soostuvad ja soo-
lehtmetsad (*9080)

Elupaiga alal ja naabruses puuduvad igasugused planeeringuga
kavandatavad tegevused ning muutused maakasutuses. Ebasoodsad mõjud
elupaiga seisundile puuduvad.

Rusukallete ja jäärakute
metsad (pangametsad -
*9180)

Elupaiga alal ja naabruses puuduvad igasugused planeeringuga
kavandatavad tegevused ning muutused maakasutuses. Ebasoodsad mõjud
elupaiga seisundile puuduvad.

Siirdesoo- ja rabametsad
(*91D0)

Elupaiga alal ja naabruses puuduvad igasugused planeeringuga
kavandatavad tegevused ning muutused maakasutuses. Ebasoodsad mõjud
elupaiga seisundile seoses ÜP-ga puuduvad. Elupaik jääb Tallinn-Narva mnt
perspektiivse teekoridori lähedusse ning veerežiimi muutmine võib elupaika
mõjutada. Seega nõuab maantee arendus elupaiga piirkonnas elupaigale
avalduvate mõjude hindamist.

6.2.2. Võimalik mõju Letipea loodusalale

Letipea loodusala valla alale jääv maismaa osa jääb kogu ulatuses kavandatava rohevõrgustiku alale.

Loodusalal ei kavandata maakasutuse muutusi, infrastruktuuriobjektide rajamist ega muid tegevusi.

Loodusalal pole algatatud detailplaneeringuid. Loodusala lähedusse, kuid mitte selle piirile on

kavandatud elamumaad ja on algatatud Luigeranna kinnistu detailplaneering elamu rajamiseks. Kuna

antud piirkonnas hõlmab loodusala vaid merealasid, siis maismaal toimuvatel arendustel vahetu

mõju ja ka oluline kaudne mõju loodusalale puudub. Loodusala piiril Uluneemel paikneb olemasolev

riigikatse maa-ala, mille osas planeering muutusi kaasa ei too. Loodusala lõunapoolse lahustüki

idapiiril kulgeb olemasolev kohalik tee, mille õgvendamist planeering ette ei näe.

Loodusalale lähim tuuleenergia tootmiseks sobiv ala jääb loodusalast 0,5 km kaugusele.

Elektrituulikud antud ala ega selle kaitse-eesmärke otseselt ei mõjutaks. Samuti pole antud kaugusel

tõenäolised ka kaudsed mõjud – näiteks taristu rajamise mõjud loodusala veerežiimile. Seega

tuuleparkide rajamisega seoses ebasoodsad mõjud loodusalale ja selle kaitse-eesmärkidele

puuduvad.

Kokkuvõttes puudub ÜP lahendusel tõenäoliselt ebasoodne mõju loodusalale ja selle terviklikkusele.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

34 / 132

Tabel 3. Mõju Letipea loodusala kaitse-eesmärkidele

Kaitse-eesmärk Võimalik mõju

Elupaigatüübid

Veealused liivamadalad

(1110)

Elupaik levib merealal, valla territooriumist väljaspool kuid selle piiril.

Elupaiga alal ja naabruses puuduvad igasugused planeeringuga
kavandatavad tegevused ning muutused maakasutuses. Ebasoodsad mõjud
elupaiga seisundile puuduvad.

Liivased ja mudased

pagurannad (1140)

Elupaik levib merealal, valla alast väljaspool kuid selle piiril. Elupaiga alal ja

naabruses puuduvad igasugused planeeringuga kavandatavad tegevused
ning muutused maakasutuses. Ebasoodsad mõjud elupaiga seisundile
puuduvad.

Laiad madalad lahed (1160) Elupaik levib merealal, valla alast väljaspool kuid selle piiril. Elupaiga alal ja

piiril puuduvad igasugused planeeringuga kavandatavad tegevused ning
muutused maakasutuses. Elupaiga lähedusse (ca 50 m) kuid mitte selle
piirile on kavandatud elamumaad ja on algatatud Luigeranna kinnistu
detailplaneering elamu rajamiseks. Elamu(te) rajamine piirkonda
merekeskkonda ja elupaika olulisel määral ei mõjuta. Ebasoodsad mõjud
elupaiga seisundile puuduvad.

Metsastunud luited (2180) Elupaiga piiril kulgeb olemasolev kohalik tee, mida pole planeeringuga kavas

õgvendada ega laiendada. Elupaiga alal ja naabruses puuduvad igasugused
planeeringuga kavandatavad tegevused ning muutused maakasutuses.
Ebasoodsad mõjud elupaiga seisundile puuduvad.

Luidetevahelised niisked

nõod (2190)

Elupaiga alal ja naabruses puuduvad igasugused planeeringuga

kavandatavad tegevused ning muutused maakasutuses. Ebasoodsad mõjud
elupaiga seisundile puuduvad.

Vanad loodusmetsad
(*9010)

Elupaiga alal ja naabruses puuduvad igasugused planeeringuga
kavandatavad tegevused ning muutused maakasutuses. Ebasoodsad mõjud
elupaiga seisundile puuduvad.

Soostuvad ja soo-
lehtmetsad (*9080)

Elupaiga alal ja naabruses puuduvad igasugused planeeringuga
kavandatavad tegevused ning muutused maakasutuses. Ebasoodsad mõjud
elupaiga seisundile puuduvad.

6.2.3. Võimalik mõju Mahu-Rannametsa loodusalale

Mahu-Rannametsa loodusala pindalaga 428,8 ha paikneb Aasukalda, Kalvi, Koila, Kurna, Mahu, Pada,

Pärna ja Unukse küla alal. ÜP kohaselt asub loodusala kogu ulatuses rohevõrgustiku tugiala ja

koridoride alal.

Loodusala piirneb Unukse külas kavandatava tootmise maa juhtotstarbega alaga, mille näol on

tegemist siiski juba olemasoleva tootmisalaga, mille juhtotstarvet korrigeeritakse. Antud alal paikneb

loodusala Pada jõe veealal. Veekaitsenõuete järgimise korral ebasoodsad mõjud loodusalale

puuduvad.

Loodusalale lähimad tuuleenergia tootmiseks sobivad alad jäävad sellest 0,5 km kaugusele.

Elektrituulikud antud ala ega selle kaitse-eesmärke otseselt ei mõjutaks. Samuti pole antud kaugusel

tõenäolised ka kaudsed mõjud – näiteks taristu rajamise mõjud loodusala veerežiimile. Seega

tuuleenergeetika arendamisega seoses ebasoodsad mõjud loodusalale ja selle kaitse-eesmärkidele

puuduvad.

Loodusala lõunatipule ulatub nii Lääne-Virumaa kui Ida-Virumaa maakonnaplaneeringutega 2030+

ette nähtud Tallinn-Narva mnt oluliselt muudetava teekoridori perspektiivne 650 m laiune teekoridor

ning maakonnaülese transpordisõlme piirkond, täpne lahendus selgub järgnevate planeeringutega

(nt riigi eriplaneeringuga). Maantee rekonstrueerimine ning transpordisõlme arendamine loodusala

piirkonnas nõuab Natura mõjude hindamist, kuna tee õgvendamise või laiendamise korral kulgeb see

üle loodusala ja kaitse-eesmärgiks oleva elupaigatüübi jõed ja ojad (3260). Tee arenduse korral

elupaiga kadu eeldatavalt ei toimu, kuid võib aset leida ala ja elupaiga mõjutamine ehitustegevuse

käigus, eelkõige veekvaliteedi mõjutamise kaudu.

Loodusala idaosa kattub olemasoleva maaparandussüsteemiga ja seda läbi hooldatav eesvool Adriku

oja. Eesvoolude hooldamine võib avaldada alale negatiivset mõju, eelkõige soometsa elupaikadele.

Eesvoolude hooldamine peab loodusalal toimuma kooskõlas ala kaitsekorraga ja kaitseala valitseja

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

35 / 132

kooskõlastusel. Käesolev ÜP antud teemat ei reguleeri ning lähtuda tuleb antud teemat reguleerivast

õiguslikust raamistikust.

Kokkuvõttes puudub ÜP rakendamisel tõenäoliselt ebasoodne mõju loodusalale ja selle

terviklikkusele. Tallinn-Narva mnt rekonstrueerimisel tuleb siiski hinnata mõjusid alale, sest

teekoridor ulatub loodusala ja kaitstava elupaiga alale.

Tabel 4. Mõju Mahu-Rannametsa loodusala kaitse-eesmärkidele

Kaitse-eesmärk Võimalik mõju

Elupaigatüübid

Jõed ja ojad (3260) Elupaiga alal ei kavandata planeeringuga tegevusi, mis elupaiga seisundit
võiks ebasoodsalt mõjutada. Jõe naabruses on mitmeid olemasolevaid
elamumaid ning tööstusalasid, mis kõigi veekaitsenõuete täitmisel elupaigale
mõjusid ei avalda. Uusi tööstusalasid ega tiheasustusalasid planeeringuga
elupaiga piirile ei kavandata. Ebasoodsad mõjud elupaigale ja selle seisundile
seoses ÜP-ga puuduvad. Elupaik jääb Tallinn-Narva mnt perspektiivse
teekoridori alale, seega nõuab vastav arendus elupaiga piirkonnas elupaigale
avalduvate mõjude hindamist.

Vanad loodusmetsad
(*9010)

Elupaiga alal ja naabruses puuduvad planeeringuga kavandatavad tegevused
ning muutused maakasutuses, mis võiks elupaigale mõjusid avaldada.
Ebasoodsad mõjud elupaiga seisundile puuduvad.

Vanad laialehised metsad

(*9020)

Elupaiga alal ja naabruses puuduvad planeeringuga kavandatavad tegevused

ning muutused maakasutuses, mis võiks elupaigale mõjusid avaldada.
Ebasoodsad mõjud elupaiga seisundile puuduvad.

Soostuvad ja soo-

lehtmetsad (*9080)

Elupaiga alal ja naabruses puuduvad planeeringuga kavandatavad tegevused

ning muutused maakasutuses, mis võiks elupaigale mõjusid avaldada.
Ebasoodsad mõjud elupaiga seisundile puuduvad.

Siirdesoo- ja rabametsad

(*91D0)

Elupaiga alal ja naabruses puuduvad planeeringuga kavandatavad tegevused

ning muutused maakasutuses, mis võiks elupaigale mõjusid avaldada.
Ebasoodsad mõjud elupaiga seisundile puuduvad.

Lammi-lodumetsad (*91E0) Elupaiga alal ja naabruses puuduvad planeeringuga kavandatavad tegevused

ning muutused maakasutuses, mis võiks elupaigale mõjusid avaldada.
Ebasoodsad mõjud elupaiga seisundile puuduvad.

Liik

Jõesilm (Lampetra fluviatilis) Liigi elupaigaks oleva Pada jõe alal ei kavandata planeeringuga tegevusi, mis
elupaiga seisundit võiks mõjutada. Jõe naabruses on mitmeid olemasolevaid
elamumaid ning tööstusalasid, mis kõigi veekaitsenõuete täitmisel jõe
veekeskkonnale ja liigi elutingimustele mõjusid ei avalda. Uusi tööstusalasid
ega tiheasustusalasid planeeringuga elupaiga piirile ei kavandata. Seega
planeeringuga seoses liigile ebasoodsad mõjud puuduvad.

6.2.4. Võimalik mõju Padaoru loodusalale

Loodusala põhjatipule ulatub nii Lääne-Virumaa kui Ida-Virumaa maakonnaplaneeringutega 2030+

ette nähtud Tallinn-Narva mnt oluliselt muudetava teelõigu perspektiivne 650 m laiune teekoridor

ning maakonnaülese transpordisõlme piirkond, täpne lahendus selgub järgnevate planeeringutega

(nt riigi eriplaneeringuga). Maantee rekonstrueerimine loodusala piirkonnas või transpordisõlme

arendamine nõuab Natura mõjude hindamist, kuna maantee rajamine alale või selle vahetusse

läheduse võib avaldada alale füüsilisi mõjusid, sealhulgas mõjutada teekoridori kaitse-eesmärgiks

olevaid elupaigatüüpe otsese kao (nt raadamise) ning veerežiimi ja veekvaliteedi muutmise kaudu

Loodusalale lähim tuuleenergia tootmiseks sobiv ala jääb loodusalast 1 km kaugusele. Elektrituulikud

antud ala ega selle kaitse-eesmärke otseselt ega kaudselt ei mõjutaks. Samuti puuduvad tuulikutega

seotud taristuga seoses igasugused mõjud loodusalale. Seega tuuleparkide rajamisega seoses

ebasoodsad mõjud loodusalale ja selle kaitse-eesmärkidele puuduvad.

Planeeringuga ei kavandata loodusalal maakasutuse muudatusi, infrastruktuuriobjektide rajamist

ega muid tegevusi. Loodusalal pole algatatud detailplaneeringuid. Loodusalal asub kaks olemasolevat

ja naabruses mitmeid olemasolevaid ning asustatud elamumaa kinnistuid, mille kasutamine alale

ebasoodsaid mõjusid ei põhjusta.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

36 / 132

ÜP kohaselt paikneb kogu loodusala rohevõrgustiku koridori ja astmelaua alal. Loodusalale jääb väga

väikesel alal väärtuslikku põllumaad, kuid selle kasutamine ei sea ala väärtusi ohtu, kuna antud alal

kaitse-eesmärgiks olevaid elupaigatüüpe ei ole.

Kokkuvõttes puudub ÜP rakendamisel tõenäoliselt ebasoodne mõju loodusalale ja selle

terviklikkusele. Tallinn-Narva mnt rekonstrueerimisel tuleb siiski hinnata mõjusid alale, sest võivad

kaasneda mõjud nii alale kui selle kaitse-eesmärgiks olevatele elupaigatüüpidele.

Tabel 5. Mõju Padaoru loodusala kaitse-eesmärkidele

Kaitse-eesmärk Võimalik mõju

Elupaigatüübid

Jõed ja ojad (3260) Elupaiga alal ei kavandata planeeringuga tegevusi, mis elupaiga seisundit

võiks mõjutada. Jõe naabruses on mitmeid olemasolevaid elamumaid, mis
kõigi veekaitsenõuete täitmisel elupaigale ebasoodsaid mõjusid ei avalda.
Uusi tööstusalasid ega elamualasid planeeringuga elupaiga alale ega
lähedusse ei kavandata. Ebasoodsad mõjud elupaiga seisundile seoses ÜP-ga
puuduvad. Elupaik jääb Tallinn-Narva mnt perspektiivse teekoridori alale,
seega nõuab vastav arendus elupaiga piirkonnas sellele avalduvate mõjude
hindamist.

Lamminiidud (6450) Elupaiga alal ja naabruses puuduvad igasugused planeeringuga

kavandatavad tegevused ning muutused maakasutuses. Ebasoodsad mõjud
elupaiga seisundile puuduvad.

Puisniidud (*6530) Elupaiga alal ja naabruses puuduvad igasugused planeeringuga

kavandatavad tegevused ning muutused maakasutuses. Ebasoodsad mõjud
elupaiga seisundile puuduvad.

Vanad loodusmetsad

(*9010)

Elupaiga alal ja naabruses puuduvad igasugused planeeringuga

kavandatavad tegevused ning muutused maakasutuses. Ebasoodsad mõjud
elupaiga seisundile seoses ÜP-ga puuduvad. Elupaik jääb Tallinn-Narva mnt
perspektiivse teekoridori alale, seega nõuab vastav arendus elupaiga
piirkonnas sellele avalduvate mõjude hindamist.

Vanad laialehised metsad
(*9020)

Elupaiga alal ja naabruses puuduvad igasugused planeeringuga
kavandatavad tegevused ning muutused maakasutuses. Ebasoodsad mõjud

elupaiga seisundile seoses ÜP-ga puuduvad. Elupaik jääb Tallinn-Narva mnt
perspektiivse teekoridori alale, seega nõuab vastav arendus elupaiga
piirkonnas sellele avalduvate mõjude hindamist.

Rohunditerikkad kuusikud
(9050)

Elupaiga alal ja naabruses puuduvad igasugused planeeringuga
kavandatavad tegevused ning muutused maakasutuses. Ebasoodsad mõjud
elupaiga seisundile puuduvad.

Lammi-lodumetsad (*91E0) Elupaiga alal ja naabruses puuduvad planeeringuga kavandatavad tegevused
ning muutused maakasutuses, mis võiks elupaigale mõjusid avaldada.
Ebasoodsad mõjud elupaiga seisundile seoses ÜP-ga puuduvad. Elupaik jääb
Tallinn-Narva mnt perspektiivse teekoridori alale, seega nõuab vastav
arendus elupaiga piirkonnas elupaigale avalduvate mõjude hindamist.

Liigid

Jõesilm (Lampetra fluviatilis) Liigi elupaigaks oleva Pada jõe alal ei kavandata planeeringuga tegevusi, mis
elupaiga seisundit võiks mõjutada. Jõe naabruses on mitmeid olemasolevaid
elamumaid, mis kõigi veekaitsenõuete täitmisel jõe veekeskkonnale ja liigi
elutingimustele ebasoodsaid mõjusid ei avalda. Uusi tööstusalasid ega
elamualasid planeeringuga elupaiga piirile ei kavandata. Seega planeeringuga
seoses liigile ebasoodsad mõjud puuduvad.

Paksukojaline jõekarp (Unio
crassus)

Liigi elupaigaks oleva Pada jõe alal ei kavandata planeeringuga tegevusi, mis
elupaiga seisundit võiks mõjutada. Jõe naabruses on mitmeid olemasolevaid
elamumaid, mis kõigi veekaitsenõuete täitmisel jõe veekeskkonnale ja liigi
elutingimustele ebasoodsaid mõjusid ei avalda. Uusi tööstusalasid ega
elamualasid planeeringuga elupaiga piirile ei kavandata. Seega planeeringuga
seoses liigile ebasoodsad mõjud puuduvad.

6.2.5. Võimalik mõju Sirtsi loodusalale

Sirtsi loodusalast jääb Viru-Nigula valda vaid Kunda jõe veealaga kattuv lahustükk, loodusala

tuumikosa jääb valla piirist 7,5 km kaugusele väljapoole igasuguste võimalike mõjude tsooni.

Loodusala valla alale jääva osaga kattuv jõelõik paikneb kogu ulatuses piki jõge kavandatud

rohekoridori alal.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

37 / 132

Planeeringuga kavandatakse uut elamu maa-ala juhtotstarvet Linnuse külas Kunda jõe mõlemal

kaldal ning sellega seoses tehakse ehituskeeluvööndi vähendamise ettepanek jõe ääres 30 meetrini.

Linnuse külas Kunda jõe ääres määratakse ÜP-ga elamu maa-ala juhtotstarve juba olemasoleval

elamualal jõe mõlemal kaldal. Sellega seoses tehakse ehituskeeluvööndi vähendamise ettepanek jõe

ääres 10 meetrini. Juhul, kui järgitakse veekaitsenõudeid, siis ebasoodsaid mõjusid uue elamuala

rajamise või olemasoleva edasiarendamise ning ehituskeeluvööndi vähendamisega Kunda jõe

veekeskkonnale ja loodusalale ning selle kaitse-eesmärkidele ei avaldu. Ehituskeeluvööndi

vähendamine saab toimuda Keskkonnaameti nõusolekul.

Planeeringuga kavandatakse ka muid väiksemaid muudatusi maakasutuses jõe naabruses, kuid need

ei põhjusta reostuskoormuse kasvu ega muid ebasoodsaid mõjusid loodusalale. Uusi tööstusalasid

ega tiheasutusalasid loodusala naabrusse ei kavandata.

Loodusalale lähim tuuleenergia tootmiseks sobiv ala jääb loodusalast 1 km kaugusele. Elektrituulikud

ega nendega seotud taristu loodusala ei mõjutaks. Samuti pole antud kaugusel tõenäolised ka mõjud

ala kaitse-eesmärgiks olevatele liikidele.

Kokkuvõttes puudub ÜP rakendamisel ebasoodne mõju loodusalale ja selle terviklikkusele.

Tabel 6. Mõju Sirtsi loodusala kaitse-eesmärkidele

Kaitse-eesmärk Võimalik mõju

Elupaigatüübid

Huumustoitelised järved ja
järvikud (3160), rabad
(*7110), siirde- ja
õõtsiksood (7140),
nokkheinakooslused (7150),
liigirikkad madalsood
(7230), vanad loodusmetsad
(*9010), rohunditerikkad
kuusikud (9050), soostuvad
ja soo-lehtmetsad (*9080),
siirdesoo- ja rabametsad
(*91D0)

Loetletud elupaiku valla alal ega naabruses ei esine vaid need asuvad
loodusala teistel lahustükkidel valla alast üle 7,5 km kaugusel. Piisava
ruumilise eraldatuse tõttu puuduvad seoses planeeringuga elupaikadele
igasugused otsesed ja kaudsed mõjud. Seega ebasoodsad mõjud elupaikade
seisundile puuduvad.

Jõed ja ojad (3260) Planeeringuga kavandatavad tegevused ei ohusta veekeskkonda ega avalda
negatiivseid mõjusid elupaigale. Ühe uue elamuala lisandumine ja
ehituskeeluvööndi vähendamine sellega seoses ei avalda jõe veekeskkonnale
ja elupaiga seisundile olulisi negatiivseid mõjusid. Ebasoodsad mõjud
elupaiga seisundile puuduvad.

Liigid

Tiigilendlane (Myotis
dasycneme)

Liigi elupaigaks on valla piires jõega kattuvad toitumisalad. Ainsaks
suuremaks maakasutuse muutuseks on uue elamuala rajamine jõe naabrusse
Linnuse külas ja ehituskeeluvööndi vähendamine 30 meetrile. Eeldades, et
jõeäärsel alal (rohekoridori piires) säilitatakse kõrghaljastust ning ei
valgustata jõe kaldaid, siis olulised mõjud liigi elupaigatingimustele
puuduvad. Seega planeeringuga seoses liigile ebasoodsad mõjud puuduvad.

Lähim võimalik tuuleenergia tootmise ala jääb liigi elupaigast 1,2 km
kaugusele, mis on piisav vahemaa, et välistada tuulikute ebasoodsad mõjud

liigi seisundile.

Harilik hink (Cobitis taenia),
harilik võldas (Cottus
gobio), jõesilm (Lampetra
fluviatilis), lõhe (Salmo
salar), paksukojaline
jõekarp (Unio crassus)

Liikide võimalikud elupaigad paiknevad Kunda jões (EELIS andmebaasi järgi
on antud lõigul registreeritud siiski vaid hink, võldas ja paksukojaline
jõekarp). Planeeringuga seoses puuduvad maakasutuse muutused ja muud
objektid või rajatised, millega seoses veekeskkonnale ja liikide elupaikadele
olulisi negatiivseid mõjusid võiks avalduda. Seega planeeringuga seoses
nimetatud liikidele ebasoodsad mõjud puuduvad.

Harilik lendorav (Pteromys
volans*), väike-
punalamesklane (Cucujus
cinnaberinus),
männisinelane (Boros
schneideri)

Nimetatud liikide elupaiku valla alaga kattuval loodusala osal ei esine vaid
need paiknevad valla alast vähemalt 7,5 km kaugusel. Piisava ruumilise
eraldatuse tõttu puuduvad seoses planeeringuga liikide elupaikadele
igasugused otsesed ja kaudsed mõjud. Seega ebasoodsad mõjud liikide
seisundile puuduvad.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

38 / 132

6.2.6. Võimalik mõju Sämi loodusalale

Sämi loodusala jääb planeeringu kohaselt kogu ulatuses rohevõrgustiku tugialale. Loodusalal

maakasutuse muudatusi, objekte ega rajatisi ei kavandata.

Loodusalale lähim tuuleenergia tootmiseks sobiv ala jääb loodusalast 0,5 km kaugusele.

Elektrituulikud antud ala ega selle kaitse-eesmärke otseselt ei mõjutaks. Samuti pole antud kaugusel

tõenäolised ka kaudsed mõjud – näiteks taristu rajamise mõjud loodusala veerežiimile. Seega

tuuleparkide rajamisega seoses negatiivsed mõjud loodusalale ja selle kaitse-eesmärkidele

puuduvad.

Loodusala loodeservale ulatub nii Lääne-Virumaa kui Ida-Virumaa maakonnaplaneeringutega 2030+

ette nähtud Tallinn-Narva mnt oluliselt muudetava teelõigu perspektiivne 650 m laiune teekoridor.

Maantee rekonstrueerimise täpne lahendus selgub järgnevate planeeringutega (nt riigi

eriplaneeringuga). Maantee rekonstrueerimine loodusala piirkonnas nõuab Natura mõjude hindamist,

kuna võivad kaasneda mõjud nii alale kui selle kaitse-eesmärgiks olevale elupaigatüübile rabad

(*7110), mis jääb teekoridori lähedusse. Mõju elupaigale võib avalduda veerežiimi muutmise kaudu.

Kokkuvõttes puudub ÜP rakendamisel tõenäoliselt negatiivne mõju loodusalale ja selle

terviklikkusele. Tallinn-Narva mnt rekonstrueerimisel tuleb siiski hinnata mõjusid alale, sest võivad

kaasneda mõjud nii alale kui selle kaitse-eesmärgiks olevale elupaigatüübile.

Tabel 7. Mõju Sämi loodusala kaitse-eesmärkidele

Kaitse-eesmärk Võimalik mõju

Elupaigatüübid

Huumustoitelised järved ja

järvikud (3160)

Elupaiga alal ja naabruses puuduvad igasugused planeeringuga

kavandatavad tegevused ning muutused maakasutuses. Ebasoodsad mõjud
elupaiga seisundile puuduvad.

Rabad (*7110) Elupaiga alal ja naabruses puuduvad igasugused planeeringuga

kavandatavad tegevused ning muutused maakasutuses. Ebasoodsad mõjud
elupaiga seisundile seoses ÜP-ga puuduvad. Elupaik jääb Tallinn-Narva mnt
perspektiivse teekoridori lähedusse, seega nõuab vastav arendus elupaiga
piirkonnas sellele avalduvate mõjude hindamist.

Siirde- ja õõtsiksood (7140) Elupaiga alal ja naabruses puuduvad igasugused planeeringuga

kavandatavad tegevused ning muutused maakasutuses. Ebasoodsad mõjud
elupaiga seisundile puuduvad.

Nokkheinakooslused (7150) Elupaiga alal ja naabruses puuduvad igasugused planeeringuga

kavandatavad tegevused ning muutused maakasutuses. Ebasoodsad mõjud
elupaiga seisundile puuduvad.

Vanad loodusmetsad
(*9010)

Elupaiga alal ja naabruses puuduvad igasugused planeeringuga
kavandatavad tegevused ning muutused maakasutuses. Ebasoodsad mõjud
elupaiga seisundile puuduvad.

Rrohunditerikkad kuusikud
(9050)

Elupaiga alal ja naabruses puuduvad igasugused planeeringuga
kavandatavad tegevused ning muutused maakasutuses. Ebasoodsad mõjud
elupaiga seisundile puuduvad.

Ssiirdesoo- ja rabametsad
(*91D0)

Elupaiga alal ja naabruses puuduvad igasugused planeeringuga
kavandatavad tegevused ning muutused maakasutuses. Ebasoodsad mõjud
elupaiga seisundile puuduvad.

6.2.7. Võimalik mõju Toolse loodusalale

Toolse loodusala jääb planeeringu kohaselt kogu ulatuses rohevõrgustiku tugialale. Loodusalal

maakasutuse muudatusi, objekte ega rajatisi ei kavandata.

Loodusalale lähim tuuleenergia tootmiseks sobiv ala jääb sellest 3,5 km kaugusele. Antud kauguselt

on igasugused mõjud alale ja selle kaitse-eesmärkidele välistatud.

Loodusala piiril Kunda ranna alal kavandatakse maakasutuse muutust puhke- ja loodusliku ala

juhtotstarbe määramise näol. Antud piirkond pole uus puhkeala ning puhkeala mõju ei ulatu

loodusalale, kuna suurema külastuskoormusega liivarand lõpeb enne loodusala piiri. Seega

loodusalale ja selle eesmärkidele antud maakasutuse muudatusega mõjud puuduvad.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

39 / 132

Kokkuvõttes puudub ÜP rakendamisel tõenäoliselt negatiivne mõju loodusalale ja selle

terviklikkusele.

Tabel 8. Mõju Toolse loodusala kaitse-eesmärkidele

Kaitse-eesmärk Võimalik mõju

Elupaigatüübid

Veealused liivamadalad
(1110)

Elupaiga alal ja naabruses puuduvad planeeringuga kavandatavad tegevused
ning muutused maakasutuses, mis võiks elupaigale mõjusid avaldada.
Ebasoodsad mõjud elupaiga seisundile puuduvad.

Laiad madalad lahed (1160) Elupaiga alal ja naabruses puuduvad igasugused planeeringuga
kavandatavad tegevused ning muutused maakasutuses. Ebasoodsad mõjud
elupaiga seisundile puuduvad.

Püsitaimestuga kivirannad
(1220)

Elupaiga alal ja naabruses puuduvad planeeringuga kavandatavad tegevused
ning muutused maakasutuses, mis võiks elupaigale mõjusid avaldada.
Ebasoodsad mõjud elupaiga seisundile puuduvad.

Väikesaared ning laiud
(1620)

Elupaiga alal ja naabruses puuduvad igasugused planeeringuga
kavandatavad tegevused ning muutused maakasutuses. Ebasoodsad mõjud
elupaiga seisundile puuduvad.

Eelluited (2110) Elupaiga alal ja naabruses puuduvad planeeringuga kavandatavad tegevused
ning muutused maakasutuses, mis võiks elupaigale mõjusid avaldada.
Ebasoodsad mõjud elupaiga seisundile puuduvad.

Vanad loodusmetsad
(*9010)

Elupaiga alal ja naabruses puuduvad planeeringuga kavandatavad tegevused
ning muutused maakasutuses, mis võiks elupaigale mõjusid avaldada.
Ebasoodsad mõjud elupaiga seisundile puuduvad.

Rusukallete ja jäärakute

metsad (pangametsad -
*9180)

Elupaiga alal ja naabruses puuduvad igasugused planeeringuga

kavandatavad tegevused ning muutused maakasutuses. Ebasoodsad mõjud
elupaiga seisundile puuduvad.

Liigid

Vasakkeermene pisitigu

(Vertigo angustior)

Liigi elupaiga alal ja naabruses puuduvad igasugused planeeringuga

kavandatavad tegevused ning muutused maakasutuses. Ebasoodsad mõjud
liigi seisundile puuduvad.

Jõesilm (Lampetra fluviatilis) Liigi elupaiga alal ja naabruses puuduvad planeeringuga kavandatavad

tegevused ning muutused maakasutuses, mis võiks elupaigale mõjusid
avaldada. Ebasoodsad mõjud liigi seisundile puuduvad.

6.2.8. Võimalik mõju Toolse linnualale

Toolse linnuala jääb planeeringu kohaselt kogu ulatuses rohevõrgustiku tugialale. Alal maakasutuse

muudatusi, objekte ega rajatisi ei kavandata.

Linnuale lähim tuuleenergia tootmiseks sobiv ala jääb sellest 3,5 km kaugusele ning tegu on

suhteliselt väikese alaga (alla 100 ha), millele saaks rajada vaid mõne elektrituuliku. Kauguselt

järgmine potentsiaalne tuulepargi ala jääb linnualast 5,1 km kaugusele. Antud kauguselt võib

välistada elektrituulikute ja nendega seotud taristu otsesed ja ka kaudsed mõjud alale kui ka

ebasoodsad mõjud kaitse-eesmärgiks olevatele linnuliikidele.

Linnuala piiril Kunda ranna alal kavandatakse maakasutuse muudatust puhke- ja loodusliku ala

juhtotstarbe määramise näol. Antud piirkond pole uus puhkeala ning selle oluline mõju ei ulatu

linnualale, kuna suurema külastuskoormusega liivarand lõpeb enne linnuala piiri.

Kokkuvõttes puudub ÜP rakendamisel tõenäoliselt negatiivne mõju linnualale ja selle terviklikkusele.

Tabel 9. Mõju Toolse linnuala kaitse-eesmärkidele

Kaitse-eesmärk Võimalik mõju

Linnuliigid

Soopart e pahlsaba-part
(Anas acuta)

Piisava vahemaa tõttu võib välistada negatiivsed mõjud liigile seoses
võimalike tuuleparkide arendamisega. Ebasoodsad mõjud liigi seisundile
puuduvad.

Rääkspart (Anas strepera) Piisava vahemaa tõttu võib välistada negatiivsed mõjud liigile seoses
võimalike tuuleparkide arendamisega. Ebasoodsad mõjud liigi seisundile
puuduvad.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

40 / 132

Suur-laukhani (Anser
albifrons)

Piisava vahemaa tõttu võib välistada negatiivsed mõjud liigile seoses
võimalike tuuleparkide arendamisega. Ebasoodsad mõjud liigi seisundile
puuduvad.

Hallhani e roohani (Anser
anser),

Piisava vahemaa tõttu võib välistada negatiivsed mõjud liigile seoses
võimalike tuuleparkide arendamisega. Ebasoodsad mõjud liigi seisundile
puuduvad.

Rabahani (Anser fabalis) Piisava vahemaa tõttu võib välistada negatiivsed mõjud liigile seoses
võimalike tuuleparkide arendamisega. Ebasoodsad mõjud liigi seisundile
puuduvad.

Kühmnokk-luik (Cygnus
olor)

Piisava vahemaa tõttu võib välistada negatiivsed mõjud liigile seoses
võimalike tuuleparkide arendamisega. Ebasoodsad mõjud liigi seisundile
puuduvad.

6.3. Natura eelhindamise tulemused ja järeldus

Natura eelhindamise käigus tuvastati, et ühegi valla alal paikneva loodusala (Aseri loodusala,

Letipea loodusala, Mahu-Rannametsa loodusala, Padaoru loodusala, Sirtsi loodusala, Sämi loodusala,

Toolse loodusala) ega linnuala (Toolse linnuala) puhul ei kavandata ÜP-ga alale või selle vahetusse

naabrusse sellist muudatust maakasutuses, infrastruktuuriobjekte või muid ehitisi või tegevusi, mis

tõenäoliselt võiksid alade terviklikkust negatiivselt mõjutada või avaldada alade kaitse-eesmärgiks

olevate elupaigatüüpide või liikide seisundile ebasoodsaid mõjusid.

Kuna tuuleenergia tootmiseks sobivad alad on kavandatud Natura aladest vähemalt 0,5 km

kaugusele siis puuduvad potentsiaalsete tuuleparkide korral otsesed ja kaudsed ebasoodsad mõjud

Natura aladele ning on välistatud ebasoodsad mõjud alade kaitse-eesmärgiks olevatele

elupaigatüüpidele. Loodusaladest, mille kaitse-eesmärgiks on muuhulgas loomaliike on tuulepargid

kavandatud vähemalt 1 km kaugusele, mis välistab ebasoodsad mõjud antud liikide seisundile.

Toolse linnualast jäävad lähimad potentsiaalsed tuulepargid 3,5 ja 5,1 km kaugusele, mis on piisav

vahemaa, et välistada ebasoodsad mõjud ala terviklikkusele ja selle kaitse-eesmärgiks olevatele

linnuliikidele. Seega võib potentsiaalsete tuuleparkidega seoses negatiivsed mõjud Natura aladele

välistada.

Põhimaantee nr 1 Tallinn-Narva rekonstrueerimise planeerimisel tuleb läbi viia Natura hindamine

nende loodusalade osas, millele ulatub või mille piirkonda jääb rekonstrueeritav teelõik (Aseri

loodusala, Mahu-Rannametsa loodusala, Padaoru loodusala ja Sämi loodusala). Maantee

rekonstrueerimise täpne lahendus selgub järgnevate planeeringutega (nt riigi eriplaneeringuga) ning

mõjude hindamine peab toimuma selle raames vastavalt KeHJS sätestatud korrale.

Kõikide ÜP alusel kavandatavate edasiste arenduste puhul tuleb silmas pidada ettevaatusprintsiipi,

mille kohaselt tuleb Natura mõjusid hinnata igal juhul kui arendusega on võimalus negatiivsete

mõjude avaldamiseks Natura alale. Silmas tuleb pidada, et veerežiimi mõjutamise kaudu või müra

ja muude häiringute tõttu võivad mõjud avalduda ka tegevuste puhul, mis ei toimu Natura alal ega

vahetult selle piiril.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

41 / 132

7. Hinnang kavandatava tegevusega kaasnevale

keskkonnamõjule

7.1. Mõju kaitstavatele loodusobjektidele

7.1.1. Mõju kaitsealadele

Mõju Aseri maastikukaitsealale

Aseri maastikukaitseala asub Viru-Nigula vallas, Kestla, Aseriaru, Koogu, Rannu, Kõrkküla ja Kalvi

külas. Maastikukaitseala kogupindala on 611,1 ha.

Maastikukaitsealal ning selle naabruses ei kavandata maakasutuse muudatusi,

infrastruktuuriobjektide rajamist ega muid tegevusi. Alal pole algatatud detailplaneeringuid. ÜP

kohaselt asuvad kõik kolm kaitseala lahustükki kogu ulatuses rohevõrgustiku koridoride ja

astmelaudade alal, mis tagab nende parema ökoloogilise sidususe. Kaitsealale ulatub (vähem kui

100 m sügavuselt) nii Lääne-Virumaa kui Ida-Virumaa maakonnaplaneeringutega 2030+ ette nähtud

Tallinn-Narva mnt oluliselt muudetava teelõigu perspektiivne 650 m laiuse teekoridori serv. Maantee

rekonstrueerimise täpne lahendus selgub järgnevate planeeringutega (nt riigi eriplaneeringuga),

mille käigus peab mõjude hindamine toimuma vastavalt KeHJS sätestatud korrale. Maantee

rekonstrueerimise kavandamisel tuleb hinnata selle võimalikke mõjusid kaitsealale, kuna maantee

rajamine alale või selle vahetusse läheduse võib avaldada alale füüsilisi mõjusid, sealhulgas mõjutada

kaitse-eesmärgiks olevaid elupaigatüüpe.

Kaitseala piiril paikneb Kivihunniku ja Reinu maaüksuste detailplaneering, millel alale mõju puudub,

kuna planeeringuala asub klindipealsel avamaastikul kuid kaitseala paikneb klindist allpool.

Kaitseala kattub väikeses ulatuses olemasoleva maaparandusvõrgu alaga ning selle piiril kulgeb mitu

maaparandusobjektide registrisse kantud eesvoolu. Eesvoolude hooldamisel tuleb arvestada

võimalike mõjudega ala kaitse-eesmärkidele, eelkõige soo- ja soometsa elupaikadele. Kui eesvoolude

hooldamine on vajalik, siis peab see toimuma kooskõlas ala kaitsekorraga ja kaitseala valitseja

kooskõlastusel.

Kaitsealale lähim tuuleenergia tootmiseks sobiv ala paikneb sellest 0,5 km kaugusel. Elektrituulikud

antud ala ega selle kaitse-eesmärke otseselt ei mõjutaks. Samuti pole tõenäolised ka kaudsed mõjud

– näiteks taristu rajamise mõjud ala veerežiimile. Seega tuuleparkide rajamisega seoses negatiivsed

mõjud kaitsealale ja selle eesmärkidele puuduvad.

Kokkuvõttes puudub ÜP rakendamisel tõenäoliselt negatiivne mõju maastikukaitsealale. Tallinn-

Narva mnt rekonstrueerimise kavandamisel tuleb hinnata tegevusega seotud mõjusid alale, sest

maantee õgvendamisel võivad avalduda mõjud alale ja selle kaitse-eesmärkidele nii otsese füüsilise

mõjutamise (nt elupaikade raadamise) kui veerežiimi muutmise kaudu.

Mõju Letipea maastikukaitsealale

Letipea maastikukaitseala asub Viru-Nigula vallas Letipea ja Simunamäe külades. Kaitseala

kogupindala on 601,3 ha, sellest maimaale jääb 119,1 ha. Enamuse kaitsealast moodustab meri.

Letipea maastikukaitseala valla alale jääv maismaa osa jääb kogu ulatuses kavandatava

rohevõrgustiku alale. Kaitsealal ei kavandata maakasutuse muutusi, infrastruktuuriobjektide

rajamist ega muid tegevusi. Kaitsealal pole algatatud detailplaneeringuid. Kaitseala piirile (kaitseala

ja elamuala vahel kulgeb olemasolev tee) on kavandatud elamumaad ja algatatud Luigeranna

kinnistu detailplaneering elamu rajamiseks. Kuigi võib eeldada, et kaitsealale jääva rannikuala

külastuskoormus mõnevõrra suureneb, siis elamute rajamine ei põhjusta siiski olulisi mõjusid alale

ja selle kaitse-eesmärkidele. Kaitseala piiril Uluneemel paikneb olemasolev riigikatse maa-ala, mille

osas planeering muutusi kaasa ei too. Kaitseala lõunaosa idapiiril kulgeb olemasolev kohalik tee,

mille rekonstrueerimist planeering ette ei näe.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

42 / 132

Kaitsealale lähim tuuleenergia tootmiseks sobiv ala jääb sellest 0,5 km kaugusele. Elektrituulikud

antud ala otseselt ei mõjutaks. Samuti pole antud kaugusel tõenäolised ka kaudsed mõjud – näiteks

taristu rajamise mõjud ala veerežiimile. Siiski ei saa täielikult välistada negatiivseid mõjusid kaitse-

eesmärgiks olevatele linnuliikidele. Seega tuleb tuulepargi arenduste korral, mis paiknevad alale

lähemal kui 1 km hinnata mõjusid kaitseala eesmärgiks olevatele linnuliikidele.

Kokkuvõttes ei saa praeguses staadiumis välistada negatiivseid mõjusid seoses tuuleenergeetika

arendamisega kaitseala naabruses, kuna tuulikud võivad mõjutada kaitse-eesmärgiks olevaid

linnuliike. Muud planeeringuga kaitseala piirkonnas kavandatavad maakasutuse muutused

kaitsealale ja selle eesmärkidele olulisi negatiivseid mõjusid ei avalda.

Mõju Padaoru maastikukaitsealale

Maastikukaitseala põhjatipule ulatub nii Lääne-Virumaa kui Ida-Virumaa maakonnaplaneeringutega

2030+ ette nähtud Tallinn-Narva mnt oluliselt muudetava teelõigu perspektiivne 650 m laiune

teekoridor ning maakonnaülese transpordisõlme piirkond. Maantee rekonstrueerimise täpne

lahendus selgub järgnevate planeeringutega (nt riigi eriplaneeringuga). Maantee rekonstrueerimine

kaitseala piirkonnas või transpordisõlme arendamine nõuab mõjude hindamist kaitsealale, vältimaks

negatiivseid mõjusid, kuna maantee rajamine alale või selle vahetusse läheduse võib avaldada alale

füüsilisi mõjusid, sealhulgas mõjutada teekoridori kaitse-eesmärgiks olevaid elupaigatüüpe otsese

kao (nt raadamise) ning veerežiimi ja veekvaliteedi muutmise kaudu.

Kaitsealale lähim tuuleenergia tootmiseks sobiva ala jääb sellest 1 km kaugusele. Elektrituulikud

antud ala ega selle kaitse-eesmärke otseselt ega kaudselt ei mõjutaks. Samuti puuduvad tuulikutega

seotud taristuga seoses igasugused mõjud alale. Seega tuuleparkide rajamisega seoses negatiivsed

mõjud kaitsealale ja selle eesmärkidele puuduvad.

Planeeringuga ei kavandata kaitsealal maakasutuse muudatusi, infrastruktuuriobjektide rajamist ega

muid tegevusi. Alal pole algatatud detailplaneeringuid. Kaitsealal asub kaks olemasolevat ja

naabruses mitu olemasolevat ning asustatud elamumaa kinnistut, mille kasutamine alale negatiivseid

mõjusid ei põhjusta.

ÜP kohaselt paikneb kogu kaitseala rohevõrgustiku koridori ja astmelaua alal. Kaitsealale jääb

väikesel alal väärtuslikku põllumajandusmaad, kuid selle kasutamine ei sea ala väärtusi ohtu, kuna

antud alal kaitse-eesmärgiks olevaid elupaigatüüpe ei ole.

Kokkuvõttes puudub ÜP rakendamisel tõenäoliselt negatiivne mõju kaitsesalale ja selle kaitse-

eesmärkidele. Tallinn-Narva mnt rekonstrueerimise planeerimisel tuleb siiski hinnata tegevusega

seotud mõju olulisust alale, sest võivad kaasneda mõjud nii alale kui selle kaitse-eesmärgiks

olevatele elupaigatüüpidele.

Mõju Sämi maastikukaitsealale

Sämi maastikukaitseala asub Viru-Nigula vallas Pikaristi ja Samma külas. Maastikukaitseala

kogupindala on 946,3 ha, sellest valla alale jääb 752,7 ha. Sämi maastikukaitseala jääb planeeringu

kohaselt kogu ulatuses rohevõrgustiku tugialale.

Kaitseala loodeservale ulatub nii Lääne-Virumaa kui Ida-Virumaa maakonnaplaneeringutega 2030+

ette nähtud Tallinn-Narva mnt oluliselt muudetava teelõigu perspektiivne 650 m laiune teekoridor.

Maantee rekonstrueerimise täpne lahendus selgub järgnevate planeeringutega (nt riigi

eriplaneeringuga). Maantee rekonstrueerimine kaitseala piirkonnas nõuab maastikukaitsealale

avalduda võivate mõjude hindamist, sest võivad kaasneda mõjud nii alale kui selle kaitse-eesmärgiks

olevale elupaigatüübile rabad (*7110), mis jääb teekoridori lähedusse. Mõju elupaigale võib avalduda

veerežiimi muutmise kaudu.

Kaitsealal maakasutuse muudatusi, objekte ega rajatisi ei kavandata. Kaitsealale lähim tuuleenergia

tootmiseks sobiv ala jääb sellest 0,5 km kaugusele. Elektrituulikud antud ala ega selle kaitse-

eesmärke otseselt ei mõjutaks. Samuti pole antud kaugusel tõenäolised ka kaudsed mõjud – näiteks

taristu rajamise mõjud ala veerežiimile. Seega tuuleparkide rajamisega seoses negatiivsed mõjud

kaitsealale ja selle eesmärkidele puuduvad.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

43 / 132

Kokkuvõttes puudub ÜP rakendamisel tõenäoliselt negatiivne mõju kaitsesalale ja selle kaitse-

eesmärkidele. Tallinn-Narva mnt rekonstrueerimise planeerimisel tuleb siiski hinnata tegevusega

seotud mõju olulisust alale, sest võivad kaasneda mõjud nii alale kui selle kaitse-eesmärgiks olevale

elupaigatüübile.

Mõju Mahu-Rannametsa looduskaitsealale

Mahu-Rannametsa looduskaitseala kogupindalaga 412,8 ha asub Viru-Nigula vallas Pärna, Kalvi,

Mahu, Unukse ja Kurna külas. ÜP kohaselt asub kaitseala kogu ulatuses rohevõrgustiku tugiala ja

koridori alal.

Kaitsealale lähim tuuleenergia tootmiseks sobiv ala jääb sellest 0,5 km kaugusele. Elektrituulikud

antud ala ega selle kaitse-eesmärke otseselt ei mõjutaks. Samuti pole antud kaugusel tõenäolised

ka kaudsed mõjud – näiteks taristu rajamise mõjud ala veerežiimile. Seega tuuleenergeetika

arendamisega seoses negatiivsed mõjud kaitsealale ja selle eesmärkidele puuduvad.

Looduskaitseala idaosa kattub olemasoleva maaparandussüsteemiga ja seda läbi hooldatav eesvool

Adriku oja. Eesvoolude hooldamine võib avaldada alale negatiivset mõju, eelkõige soometsa

elupaikadele. Eesvoolude hooldamine peab kaitsealal toimuma kooskõlas ala kaitsekorraga ja

kaitseala valitseja kooskõlastusel. Käesolev ÜP antud teemat ei reguleeri ning lähtuda tuleb

õiguslikust raamistikust.

Kokkuvõttes puudub ÜP rakendamisel tõenäoliselt negatiivne mõju kaitsesalale ja selle kaitse-

eesmärkidele.

Mõju Toolse looduskaitsealale

Toolse looduskaitseala asub Viru-Nigula vallas Kunda linnas, Ojaküla külas ja Haljala vallas Toolse

külas. Looduskaitseala kogupindala on 467,9 ha, sellest valla alale jääb 171,2 ha.

Toolse looduskaitseala jääb planeeringu kohaselt kogu ulatuses rohevõrgustiku tugialale. Kaitsealale

maakasutuse muudatusi, objekte ega rajatisi ei kavandata. Kaitsealale lähim tuuleenergia tootmiseks

sobiv ala jääb sellest 3,5 km kaugusele. Antud kauguselt on igasugused mõjud alale ja selle kaitse-

eesmärkidele välistatud, sealhulgas on vahemaa piisav, et välistada olulised mõjud kaitse-

eesmärgiks olevatele linnuliikidele.

Looduskaitseala piiril Kunda ranna alal kavandatakse maakasutuse muutust puhke- ja loodusliku

juhtotstarbe määramise näol. Antud piirkond pole uus puhkeala ning selle mõju ei ulatu kaitsealale

kuna suurema külastuskoormusega liivarand lõpeb enne kaitseala piiri. Seega looduskaitsealale ja

selle eesmärkidele antud maakasutuse muutusega mõjud puuduvad.

Mõju Kalvi mõisa pargile

Kalvi mõisa kaitsealune park pindalaga 13,4 ha asub Kalvi külas. Planeeringuga ei kavandata pargi

alal ega naabruses mingeid maakasutuse muudatusi, rajatisi ega tegevusi. Seega mõjud kaitstavale

pargile puuduvad.

Mõju Kunda linnapargile

Kunda linnapark pindalaga 10,9 ha asub Kunda linnas. Planeeringuga on Kunda linnapargi alale

kavandatud puhke- ja loodusliku maa-ala juhtotstarve, mis on kaitstava pargi jaoks sobivam

kategooria. Planeeringu kohaselt katab osa pargi alast piki Kunda jõge konstrueeritud rohekoridor.

Negatiivsed mõjud seoses planeeringuga puuduvad.

Mõju Malla mõisa pargile

Malla mõisa park pindalaga 8,5 ha asub Malla külas. Pargi põhjaosa jääb kavandatavale

rohevõrgustiku alale. Kaitstava ala edelaosas paikneva teeäärse allee osas jääb kaitstav ala osaliselt

kavandatavale tootmismaa juhtotstarbega alale ja osaliselt kattub Mikkeri kinnistu detailplaneeringu

alaga. Tegemist on mõne meetri laiuse kattuvusega, millel sisuline mõju kaitstavale alale puudub.

Arendustööde puhul tuleb kindlasti arvestada sellega, et kaitstavas allees kasvavaid puid kahjustada

ei tohi. Negatiivsed mõjud kaitstavale pargile seoses planeeringuga eeldatavalt puuduvad.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

44 / 132

Mõju Pada pargile

Pada park pindalaga 55,1 ha asub Pada, Samma ja Võrkla külades. Kaitstav park kattub suuremas

osas Padaoru maastikukaitsealaga. ÜP kohaselt paikneb kogu kaitstav park rohevõrgustiku koridori

ja astmelaua alal.

Pada pargi põhjaosale ulatub nii Lääne-Virumaa kui Ida-Virumaa maakonnaplaneeringutega 2030+

ette nähtud Tallinn-Narva mnt oluliselt muudetava teelõigu perspektiivne 650 m laiune teekoridor

ning maakonnaülese transpordisõlme piirkond. täpne lahendus selgub järgnevate planeeringutega

(nt riigi eriplaneeringuga). Maantee rekonstrueerimine ja transpordisõlme arendamine kaitseala

piirkonnas võib avaldada alale vahetuid mõjusid ning põhjustada kaitse-eesmärgiks olevate alade

kadu, mistõttu tuleb maantee rekonstrueerimise kavandamisel hinnata mõjusid Pada pargile, kuna

tee rajamine võib mõjutada otseselt nii ala kui selle kaitseväärtusi.

Käesoleva planeeringuga ei kavandata kaitsealal maakasutuse muudatusi, infrastruktuuriobjektide

rajamist ega muid tegevusi. Alal pole algatatud detailplaneeringuid. Kaitsealal asub kaks

olemasolevat ja naabruses mitu olemasolevat ning asustatud elamumaa kinnistut, mille kasutamine

alale negatiivseid mõjusid ei põhjusta. Alale jääb väikesel alal väärtuslikku põllumaad, kuid selle

kasutamine ei sea ala väärtusi ohtu.

Kokkuvõttes puudub ÜP lahenduse rakendamisel negatiivne mõju Pada pargile. Tallinn-Narva mnt

rekonstrueerimise kavandamisel tuleb hinnata pargile tegevusega seotud mõjusid, kuna see võib

avaldada pargile negatiivseid mõjusid.

Mõju Vasta mõisa pargile

Vasta mõisa park pindalaga 3,1 ha asub Vasta külas. Väikesel alal kavandatakse maa juhtotstarbe

muutust määrates olemasolevale elamu maa-alale ühiskondliku ehitise maa. Planeeringuga ei

kavandata maakasutuse muutusi ega tegevusi, mis avaldaks negatiivset mõju kaitsealusele pargile.

Seega mõjud kaitstavale pargile puuduvad.

Mõju Kunda põlispuudele

Kunda põlispuude kaitseala pindalaga 15,7 ha asub Linnuse külas. Kaitstav ala paikneb suuremas

osas kavandatava rohevõrgustiku astmelaua alal. Ala piiril on kavandatud uue elamu maa-ala

juhtotstarve väikesel alal. Planeeringuga ei kavandata maakasutuse muutusi ega tegevusi, mis

avaldaks negatiivset mõju kaitsealusele pargile. Seega mõjud kaitstavale pargile puuduvad.

7.1.2. Mõju hoiualadele

Mõju Kunda jõe hoiualale

Kunda jõe hoiuala Viru-Nigula valda jääv osa asub Kunda linnas, Siberi ja Linnuse külas. Hoiuala

kogupindala on 37,2 ha, sellest Viru-Nigula valda jääb 20,9 ha. Hoiuala hõlmab Kunda jõe veeala.

Hoiuala valla alale jääva osaga kattuv jõelõik paikneb kogu ulatuses piki jõge kavandatud

rohekoridori alal.

Planeeringuga kavandatakse uut elamumaa ala Linnuse külas Kunda jõe mõlemal kaldal ning sellega

seoses tehakse ehituskeeluvööndi vähendamise ettepanek jõe ääres 30 meetrini. Linnuse külas

Kunda jõe ääres kavandatakse maa juhtotstarbe muutmist elamumaaks juba olemasoleval elamualal

jõe mõlemal kaldal. Sellega seoses tehakse ehituskeeluvööndi vähendamise ettepanek jõe ääres 10

meetrini. Juhul kui järgitakse veekaitsenõudeid, siis olulisi negatiivseid mõjusid uue elamuala

rajamise ning ehituskeeluvööndi vähendamisega Kunda jõe veekeskkonnale ja hoiualale ning selle

kaitse-eesmärkidele ei avaldu. Ehituskeeluvööndi vähendamine saab toimuda vaid Keskkonnaameti

nõusolekul.

Planeeringuga kavandatakse ka muid väiksemaid muudatusi maakasutuses jõe naabruses, kuid need

ei põhjusta reostuskoormuse kasvu ega muid olulisi mõjusid hoiualale. Uusi tööstusalasid ega

tiheasutusalasid hoiuala naabrusse ei kavandata.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

45 / 132

Kokkuvõttes puudub ÜP rakendamisel oluline negatiivne mõju hoiualale ja selle kaitse-eesmärkidele.

Mõju Kalvi hoiualale

Kalvi hoiuala pindalaga 26 ha asub Kurna, Kalvi ja Oru külas. Hoiuala paikneb ÜP kohaselt kogu

ulatuses rohevõrgustiku astmelaua alal. Ala piiril kulgeb Koogu-Kalvi kõrvalmaantee, mida pole

planeeringuga kavas laiendada ega õgvendada. Planeeringuga ei kavandata kaitsealal maakasutuse

muudatusi, infrastruktuuriobjektide rajamist ega muid tegevusi. Seega mõjud hoiualale puuduvad.

Mõju Padaoru jõe hoiualale

Padaoru jõe hoiuala pindalaga 14 ha asub Pada, Koila, Pärna, Unukse, Kalvi, Mahu ja Aasukalda

külas. ÜP kohaselt asub loodusala kogu ulatuses rohevõrgustiku koridoride alal.

Hoiuala piirneb Unukse külas ÜP-ga kavandatava tootmismaa alaga, mille näol on tegemist siiski

juba olemasoleva tootmisalaga, mille maa juhtotstarvet korrigeeritakse. Veekaitsenõuete järgimise

korral negatiivsed mõjud jõe veekeskkonnale ja hoiualale puuduvad.

Hoiuala lõunatipule ulatub nii Lääne-Virumaa kui Ida-Virumaa maakonnaplaneeringutega 2030+ ette

nähtud Tallinn-Narva mnt oluliselt muudetava teelõigu perspektiivne 650 m laiune teekoridor ning

maakonnaülese transpordisõlme piirkond. Maantee rekonstrueerimise täpne lahendus selgub

järgnevate planeeringutega (nt riigi eriplaneeringuga). Maantee rekonstrueerimine ning

transpordisõlme arendamine hoiuala piirkonnas nõuab tegevusega alale avalduvate mõjude

hindamist, kuna tee õgvendamise või laiendamise korral kulgeb see üle hoiusala ja kaitse-eesmärgiks

oleva elupaigatüübi jõed ja ojad (3260). Tee arenduse korral elupaiga kadu eeldatavalt ei toimu,

kuid võib aset leida ala ja elupaiga mõjutamine ehitustegevuse käigus, eelkõige veekvaliteedi

mõjutamise kaudu.

Kokkuvõttes puudub ÜP rakendamisel oluline negatiivne mõju hoiualale ja selle kaitse-eesmärkidele.

Tallinn-Narva mnt rekonstrueerimise kavandamisel tuleb hinnata hoiualale avalduvaid mõjusid, kuna

teekoridor ulatub hoiuala ja kaitstava elupaiga alale.

Mõju Arupealse hoiualale

Arupealse hoiuala pindalaga 6,9 ha asub Koogu külas. Hoiuala paikneb planeeringu kohaselt

rohekoridori alal. Planeeringuga ei kavandata hoiualal maakasutuse muudatusi,

infrastruktuuriobjektide rajamist ega muid tegevusi.

Hoiualast jääb lähim tuuleenergia tootmiseks sobiv ala 0,5 km kaugusele. Tuuleenergeetika

arendamisega seoses mõjud alale ja selle kaitse-eesmärgile puuduvad

7.1.3. Mõju püsielupaikadele

Merikotka (I kaitsekategooria) kaitseks on Viru-Nigula vallas moodustatud kaks püsielupaika: Kunda

merikotka püsielupaik ja Mahu merikotka püsielupaik. Merikotka kaitse tegevuskava24

kohaselt on liigi kaitseks vajalik 2 km laiune puhvertsoon merikotka pesapaiga ja lähimate tuulikute

vahel. Merikotka kaitse tegevuskavale tuginedes on ÜP-ga merikotka püsielupaikade ümber jäetud

2 km raadiusega puhver, kuhu ei ole kavandatud tuuleenergeetika arendamiseks põhimõtteliselt

sobivaid alasid, kuna see põhjustaks kotkastele häiringuid ning rootoriga kokkupõrkest tingitud

hukkumise riski. Antud tingimuse täitmisel olulised negatiivsed mõjud merikotka püsielupaikadele

tõenäoliselt puuduvad. Siiski tuleb merikotka püsielupaikade piirkondadesse suuremate tuuleparkide

arendamisel hinnata tuulikute ja nendega seotud infrastruktuuri mõjusid liigile ka kaugemal kui 2

km. Eeldatav mõjuala ulatus sõltub konkreetse tuulepargi parameetritest ning tuleb määrata

tuulepargi arenduse kavandamisel.

24 Merikotka (Haliaeetus albicilla) kaitse tegevuskava. Kinnitatud Keskkonnaameti peadirektori 11.09.2019

käskkirjaga nr 1-1/19/169. https://www.keskkonnaamet.ee/sites/default/files/liigikaitse/merikotka_ktk_2020-

2024.pdf

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

46 / 132

Väike-konnakotka (I kaitsekategooria) kaitseks on moodustatud Kestla väike-konnakotka

püsielupaik, mille lähedusse on ÜP-ga kavandatud tuuleenergia tootmiseks põhimõtteliselt sobiv

ala (alasid eraldab 500 m laiune puhver). Antud liigile avaldaks tuulikute rajamine pesapaiga

naabrusse negatiivset mõju häiringute ja rootoriga kokkupõrkest tingitud hukkumise riski tõttu.

Väike-konnakotka kaitse tegevuskava25 ei nimeta tuulikute puhul kriitilist mõjutsooni. Mõjude

tugevus ja olulisus sõltub tuulikute arvust, kaugusest ja paigutuses, mistõttu pole praeguses faasis

võimalik mõjusid täpsemalt prognoosida. Oluliste negatiivsete mõjude vältimiseks on vajalik hinnata

tuulikute mõju liigile, kui tuulikuid on kavas rajada lähemale kui 2 km püsielupaigast ning suuremate

tuuleparkide rajamisel püsielupaiga piirkonda tuleb hinnata mõjusid ka siis, kui vahemaa on suurem

kui 2 km. Eeldatav mõjuala ulatus sõltub konkreetse tuulepargi parameetritest ja tuleb määrata

tuulepargi arenduse kavandamisel.

Kalvi rohe-tilksambliku püsielupaik on moodustatud II kategooria kaitstava samblikuliigi

kaitseks. Loodusala piiril paikneb Kivihunniku ja Reinu maaüksuste detailplaneering, kuid sellel

loodusalale mõju puudub, kuna planeeringuala asub klindipealsel avamaastikul aga loodusala klindist

allpool. Püsielupaik piirneb tuuleenergia tootmiseks sobivate aladega, kuid arvestades, et tuulepargi

ala on klindil ja püsielupaik klindi all, siis mõjud puuduvad. Seega seoses ÜP rakendamisega

püsielupaigale negatiivsed mõjud puuduvad.

Kuresoo metsise püsielupaik paikneb Lüganuse vallas kuid piirneb kolmel küljel Viru-Nigula

vallaga. Püsielupaik piirneb tuuleenergia tootmiseks sobivate aladega. Tuuleenergeetika arendamine

ala naabruses võib põhjustada häiringuid kaitstavale liigile. Samuti võib tuulikute ja kaasnevate

taristuobjektide rajamine ala piirile või selle lähedusse avaldada mõjusid püsielupaigale. Seetõttu

tuleb tuuleenergeetika arendamisel ala piiril hinnata tuulikute ja nendega seotud infrastruktuuri

mõjusid alale ning kaitstavale liigile (metsisele). Oluliste negatiivsete mõjude vältimiseks on vajalik

hinnata tuulikute mõju liigile kui tuulikuid on kavas rajada lähemale kui 1 km püsielupaigast.

7.1.4. Mõju kaitsealustele liikidele ja kivististele

Tabel 10. Kaitsealused liigid Viru-Nigula vallas. Allikas: Keskkonnaregister, seisuga

18.11.2019

Kaitsekategooria Looma- ja linnuliigid Taime- ja seeneliigid

I kategooria
Merikotkas, rabapüü, väike-

konnakotkas.

II kategooria

Hüüp, paksukojaline jõekarp,

kanakull, kääbus-nahkhiir,

laanerähn, metsis, pargi-nahkhiir,

põhja-nahkhiir, põldtsiitsitaja,

suurkõrv, tiigilendlane, valgeselg-

kirjurähn, veelendlane.

Ainulehine soovalk, kaunis kuldking,

kärbesõis, laanekannike, madal

unilook, meklenburgi timmia, rohe-

tilksamblik, sagristarn, sire

varjusamblik, sookäpp, väike

käopõll.

III kategooria

Euroopa harjus, herilaseviu, hiireviu,

hink, hänilane, punaselg-õgija,

ristpart, rukkirääk, sookurg,

vasakkeermene pisitigu, võldas,

väike-kärbsenäpp.

Aas-karukell, hall käpp, harilik

käoraamat, harilik ungrukold,

kahelehine käokeel, kahkjaspunane

sõrmkäpp, karukold, karulauk,

kuradi-sõrmkäpp, laialehine

neiuvaip, lumi-nuisamblik, mets-

kuukress, pruunikas pesajuur, rand-

seahernes, rant-tähnsamblik,

roomav öövilge, rootsi kukits, soo-

neiuvaip, sulgjas õhik, suur käopõll,

25 Väike-konnakotka kaitse tegevuskava. Kinnitatud Keskkonnaameti peadirektori 26.03.2018 käskkirjaga nr 1-

1/18/138. https://www.envir.ee/sites/default/files/vaike-konnakotka_ktk_15012018.pdf

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

47 / 132

valge vesiroos, väike vesiroos,

vööthuul-sõrmkäpp.

Mõju I kaitsekategooria liikidele

Viru-Nigula vallas on registreeritud kolm I kaitsekategooria loomaliiki: merikotkas, väike-

konnakotkas ja rabapüü.

Merikotka ja väike-konnakotka kõik pesapaigad on püsielupaikadena kaitse alla võetud ja liikide

kaitse tagatud. Väljaspool pesitsuspaiku ehk toitumisaladel on potentsiaalseteks mõjutajateks

võimalikud tuulepargid ja üksikud elektrituulikud (vt ptk 7.1.3 „Mõju püsielupaikadele“).

Rabapüü teadaolevad elupaigad paiknevad looduskaitsealana ja loodusalana kaitstaval sooalal.

Seega on liigi elupaigad kaitstud. Kaitstavate I kategooria taime-, seene- ega samblikuliike valla alal

teada ei ole.

Mõju II kaitsekategooria liikidele

Viru-Nigula vallas teadaolevad II kaitsekategooria loomaliikide elupaigad paiknevad suuremas

osas kaitstavatel aladel. Väljaspoole kaitstavaid alasid jääb peamiselt käsitiivaliste elupaiku, milleks

on pargid, asulad ja veekogud, mis on nahkhiirtele lennu- ja toitumisaladeks. Ainsaks võimalikuks

oluliseks mõjuks võib kujuneda tuuleparkide mõju nahkhiirtele (hukkumine seoses otsese kontaktiga

liikuvate tuuliku labadega kui ka labade poolt tekitatud lokaalse õhurõhu muutuse tagajärjel tekkinud

barotrauma tõttu). Valla alal on registreeritud mitmete nahkhiirte liikide esinemine (veelendlane,

pargi-nahkhiir, kääbus-nahkhiir, tiigilendlane, põhja-nahkhiir, suurkõrv). Tuuleparkide kavandamisel

tuleb hinnata võimalikku mõju nahkhiirtele ning vajadusel võtta tarvitusele meetmed nende kaitseks.

Potentsiaalsele tuulepargi alale jääb ka kanakulli elupaik. Kanakulli elupaiga alale ja selle vahetusse

naabrusse ei tohi elupaiga säilitamiseks tuulikuid kavandada. Elupaiga säilitamiseks tuleb hinnata

mõjusid liigile juhul, kui tuuleparki kavandatakse elupaigale lähemale kui 2 km. Muid võimalikke

konflikte seoses planeeringuga pole II kategooria kaitstavate loomaliikide elupaikade osas ette näha.

II kaitsekategooria taimeliikidest jääb enamus kaitstavatest alades väljaspoole, kuid need

asuvad valdavalt rohevõrgustiku aladel. Enim kaitstavaid taimeliike esineb sooaladel. Suhteliselt suur

osa taimeliikide kasvukohtadest kattub tuuleenergia arendamiseks ÜP-ga määratud põhimõtteliselt

sobivate aladega. Tuulikute ja nendega seonduva taristu rajamine võib põhjustada liikide elupaikade

mõjutamist või hävingut. Seetõttu tuleb tuuleenergia arendamisel kaitstavate liikide piirkonnas

hinnata mõjusid neile ning leida lahendused, mille korral mõjud liikidele on minimaalsed.

Kõik II kategooria seene- ja samblikuliikide teadaolevad kasvupaigad asuvad kaitstaval alal, olles

sellega piisavalt kaitstud.

Kokkuvõttes, juhul kui tuuleenergeetika arendamisel hinnatakse ja võetakse arvesse mõjusid

kaitstavate liikide elupaikadele, siis II kategooria liikidele seoses ÜP-ga olulised negatiivsed mõjud

tõenäoliselt puuduvad.

Mõju III kaitsekategooria liikidele

III kaitsekategooria liigid on Viru-Nigula vallas kõige laialdasemalt levinud ning need liigid on ka

vähem ohustatud. Seetõttu puudub kohustus nende kõiki elupaiku rangelt kaitsta ja tingimata

säilitada.

Enamus kaitstavate III kategooria loomaliikide elupaikadest paikneb kaitstavatel aladel. Väljaspool

kaitsealasid esineb enim linnuliikide elupaiku, samuti mõned kaitstavate kahepaiksete ja putukate

elupaigad. Tuuleenergeetika arendamise kavandamisel aladel, mis kattuvad kaitstavate linnuliikide

elupaikadega, tuleb hinnata mõjusid ning neid arvesse võtta, leides väiksemat mõju põhjustavad

lahendused.

III kategooria taimeliikide kasvukohtadest paikneb ligikaudu pool kaitstavatel aladel. Väljaspool

kaitsealasid on enim kasvukohti sooaladel, kus need on tekkinud peamiselt Kunda piirkonnas

esinenud aluselise õhusaaste tõttu. Väljaspool kaitsealasid paiknevad kasvukohad kattuvad suures

osas tuuleenergia arendamiseks põhimõtteliselt sobivate aladega. Kuigi kõigi elupaikade säilitamine

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

48 / 132

pole tingimata vajalik, tuleb tuuleenergia arendamisel III kaitsekategooria taimeliikide kasvukohti

siiski arvesse võtta ning tuulikute ja taristu paigutusega mõjusid minimeerida.

Kõik III kategooria seene- ja samblikuliikide teadaolevad leiukohad asuvad kaitstaval alal, olles

sellega hästi kaitstud.

Kokkuvõttes on olulisimaks potentsiaalseks III kategooria liikide elupaikade mõjutajaks ÜP-ga

määratud tuuleenergia arenduseks põhimõtteliselt sobivad alad. Juhul kui tuuleenergia arendamisel

hinnatakse ja võetakse arvesse mõjusid kaitstavate liikide elupaikadele ning optimeeritakse selle

järgi tuulikute ja taristu paigutust, siis III kategooria liikidele seoses ÜP-ga olulised negatiivsed

mõjud puuduvad.

Mõju kivististele

Valla põhjaservas paikneval klindil avanevad Ordoviitsiumi ladestu kivimid, mis on rikkad kivististe

poolest. Samuti võib kivistisi leida lubjakivikarjääride paljandeist. Planeeringuga ei kavandata

tegevusi ega maakasutust, mis võiks kaitsealuste kivististe leiukohti ohustada või soodustada

kivististe eemaldamist nende leiukohtadest. Seega puuduvad planeeringuga seoses olulised

negatiivsed mõjud kaitstavatele kivististele.

7.1.5. Mõju kaitstavatele looduse üksikobjektidele

Ehalkivi (Ehakivi; Linnukivi; Veljastekivi) on rannikulähedases meres paiknev rändrahn Letipea

külas Letipea maastikukaitsealal. Rähndrahnu piirkonnas planeeringuga maakasutuse muutusi ei

kavandata. Mõjud objektile puuduvad.

Tagaküla suurkivi asub Letipea külas ja samuti Letipea maastikukaitsealal. Planeeringu kohaselt

jääb rändrahn rohevõrgustiku alale. Maakasutuse muudatusi piirkonnas ei kavandata, seega

kaitstavale objektile negatiivsed mõjud puuduvad.

Pada oru mänd (Vanaveski mänd) asub Aasukalda külas. Planeeringu kohaselt jääb objekt

väärtusliku põllumaa alale. Maakasutuse muudatusi planeeringuga piirkonnas ei kavandata ja seega

negatiivsed mõjud kaitstavale põlispuule puuduvad.

Padaoru mänd (Peetri mänd; Ulmi mänd) asub Pada külas Padaoru maastikukaitseala ja Pada pargi

alal. Maakasutuse muudatusi planeeringuga piirkonnas ei kavandata ja seega negatiivsed mõjud

kaitstavale põlispuule puuduvad.

7.1.6. Mõju kohaliku omavalitsuse tasandil kaitstavatele loodusobjektidele

Viru-Nigula vallas ei ole kohaliku omavalitsuse tasandil kaitstavaid loodusobjekte. Samuti ei tehta

ÜP-ga ettepanekuid loodusobjektide arvamiseks kohaliku omavalitsuse tasandil kaitstavate

loodusobjektide hulka.

Meetmed kaitsealuste loodusobjektide kaitse tagamiseks on toodud ka KSH aruande ptk-is 9.2.

7.2. Mõju vääriselupaikadele

Viru-Nigula vallas on EELIS infosüsteemi andmetel 61 vääriselupaika26. Suurem osa neist paikneb

väljaspool kaitstavaid alasid, kuid enamus neist jääb ÜP kohaselt rohevõrgustiku aladele.

Keskkonnaministri määruse27 alusel on avalik-õigusliku isiku omandis olevas metsas ja riigimetsas

asuvas keskkonnaregistrisse kantud vääriselupaigad kaitstud. Neis on keelatud raie, välja arvatud

26 EELIS, seisuga 09.03.2020
27 Keskkonnaministri 04.01.2007 määrus nr 2 „Vääriselupaiga klassifikaator, valiku juhend, kaitse korraldamine

ning vääriselupaiga kaitseks lepingu sõlmimine ja kasutusõiguse tasu arvutamise täpsustatud alused“, eRT:

https://www.riigiteataja.ee/akt/115092017010?leiaKehtiv

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

49 / 132

erakorralised raied Keskkonnaameti nõusolekul. Eraomanikule kuuluvas metsas on vääriselupaiga

kaitsmine vabatahtlik.

Mitmed kaitstavad vääriselupaigad jäävad tuuleenergeetika arendamiseks sobivatele aladele.

Tuuleenergeetika arendamisel tuleb tuulikute ja neid teenindava taristu asukohtade kavandamisel

kaitstavate vääriselupaikadega arvestada ning tagada nende säilimine. Muud ÜP-ga kavandatavad

maakasutuse juhtotstarbed kaitstavatele vääriselupaikadele olulisi negatiivseid mõjusid ei põhjusta.

Raadamist on soovitav vältida ka kaitstavate vääriselupaikade piiril, kuna servaefekti tõttu avaldaksid

ka piirile rajatud arendused negatiivseid mõjusid. Samuti on kaitse all olevate vääriselupaikade alal

soovitatav vältida maakasutuse muutmist ning uute arenduste kavandamist.

Kokkuvõttes puuduvad ÜP rakendamisel olulised negatiivsed mõjud vääriselupaikadele.

Meetmed vääriselupaikade kaitse tagamiseks on toodud ka KSH aruande ptk-is 9.3.

7.3. Mõju taimestikule

Loodusliku ja pool-loodusliku taimkattega alad ehk metsad, sood ja niidud hõlmavad veidi üle 40 %

Viru-Nigula valla pindalast. Arendussurve on valla alal keskmine, olles enam koondunud suuremate

asulate piirkonda. Arendusi kavandatakse eelkõige suuremate asulate sees ja ümbruses ning

arendamine toimub eeskätt asustusalade tihenemise, mitte uute rajamise kaudu. Siiski

kavandatakse ka uusi tööstusalasid ja elamualasid asulatest väljaspool. ÜP-ga ei kavandata uusi teid

ega muid suuremaid infrastruktuuriobjekte, mille rajamine nõuaks suuremal mahul taimkatte

raadamist. Sonda-Aseri raudtee jääb kunagise raudteetrassi koridori ja väärtusliku taimkattega alade

kadu selle rajamine ei põhjusta. Tallinn-Narva mnt rekonstrueerimine põhjustab samuti taimkattega

alade kadu, kuid maantee rekonstrueerimise vajadus ja lahendus ei ole ÜP koostamise seisuga teada

ning seetõttu ei saa mõjusid käesoleva KSH raames täpsemalt hinnata. Maantee rekonstrueerimise

täpne lahendus selgub järgnevate planeeringutega (nt riigi eriplaneeringuga), mille käigus tuleb

hinnata taimestikule avalduvaid mõjusid.

Enamus tootmismaadest paikneb olemasoleva hoonestusega või muu kasutusega aladel, kus kõrge

väärtusega taimkatet ei leidu.

Uued elamumaad ei paikne reeglina loodusliku taimkattega või väärtusliku pool-loodusliku

taimkattega aladel.

Vähesel määral lisandub ka mäetööstusmaid, kuid olulist väärtusliku taimkatte kadu sellega ei

kaasne. Uute jalg- ja jalgrattateedega kaasneb samuti vähesel määral taimestikuga alade kadu, kuid

antud mõju on valla skaalas pigem tühine.

Tootmis- ja elamumaade ning muude arendusalade lisandumist kompenseerib asjaolu, et võrreldes

kehtiva ÜP lahendusega on uue ÜP koostamisel arvatud alasid tootmise maa-ala juhtotstarbega alade

hulgast välja.

Olulist mõju taimkattele võib põhjustada tuuleparkide arendamine, mille käigus raadatakse taimkate

tuulikuplatsidelt ja tuulikutega seotud taristu alalt. Planeering määratleb suhteliselt suurel hulgal

tuuleenergeetika arendamiseks põhimõtteliselt sobivaid alasid. Tuuleenergeetikast tingitud mõjud

sõltuvad rajatavate tuuleparkide ja üksiktuulikute arvust, paigutusest ning võimalikust kaasnevast

taristust. Kuna ÜP-ga on kavandatud põhimõtteliselt sobivad alad tuuleparkide arendamiseks, mitte

ei kavandata konkreetseid tuuleparke, siis ei ole võimalik nende mõju taimkattele käesoleva KSH

raames täpsemalt hinnata. Iga konkreetse tuulepargi kavandamisel tuleb hinnata selle mõju olulisust

taimestikule. Juhul kui tuulepargi rajamise käigus raadatava ala suurus on üle 100 ha, tuleb KeHJS-

e28 kohaselt läbi viia keskkonnamõju hindamine. Kui tuulikuplatside pindala on väike, siis ei ole

võimalik mõju taimkattele ilmselt siiski väga suur ega killustav.

28 eRT: https://www.riigiteataja.ee/akt/116112010013?leiaKehtiv

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

50 / 132

ÜP-ga on täpsustatud rohevõrgustikku, kuhu haaratakse loodusliku taimkattega alasid ja arvatakse

välja põllumaid. Sellel on taimestikule positiivne mõju, sest seab inimtegevustele teatavaid piiranguid

ning aitab kindlustada looduslike alade säilimist.

Kuna valdav osa väärtuslikuma taimkattega alasid on kaitstud olemasolevate kaitsealadega või

hõlmatud rohevõrgustikku, siis ei avalda võimalikud arendused (välja arvatud tuuleenergeetika)

looduslikele taimekooslustele enamasti mõjusid. Edaspidi on soovitav üldjuhul vältida suuremaid

raadamist nõudvaid arendusi metsaaladel või niitudel, samuti sooaladel.

Kokkuvõttes avalduvad mõjud taimestikule peamiselt lokaalselt üksikute arendusalade puhul, valla

kui terviku mõistes on mõjud taimkattele pigem suhteliselt väikesed. Tuuleparkide arendamisel

võivad avalduda arvestatavad mõjud, mistõttu tuleb mõju olulisust iga arenduse puhul eraldiseisvalt

hinnata.

Meetmed oluliste ebasoodsate mõjude ennetamiseks/leevendamiseks taimestikule on toodud ka KSH

aruande ptk-is 9.4.

7.4. Mõju loomastikule

Planeeringualal vahelduvad metsad, avamaastikud põllualade ja rohumaadega ning sood, mis

pakuvad suhteliselt mitmekesiseid elupaiku enamikule Eestis levinud ulukiliikidest. Viru-Nigula valla

territooriumil on ulukiseire ruutloenduse andmetel esindatud põder, metssiga, punahirve, metskits,

karu, hunt, ilves, hallhüljes, harilik šaakal, kährikkoer, kobras, halljänes, valgejänes, metsnugis,

kivinugis, mink, tuhkur ning mäger. Maastik pakub elupaiku nii mosaiikmaastike, avamaastike,

metsamaastike kui ka soomaastike linnuliikidele.

ÜP-ga kavandatav maakasutus muudab maastikupilti vähesel määral ning vaid lokaalselt,

arendusaladel. Muutused toimuvad enamasti asulates ja tiheasustusaladel, kus ka praegu looduslikke

elupaiku pole ning mille väärtus loomastiku aspektist on madal. Üksikud arendusalad on kavandatud

ka praegustele loodus- ja põllumajandusmaastiku alale. Loodusmaastike kadu toimub siiski üksikutel

piiratud aladel ning valla skaalas arvestatavat loodusmaastike ning loomastiku elupaikade kadu ega

teisenemist ÜP lahenduse realiseerumisega seoses ei toimu.

Asulatest kaugemal paiknevatel loodusmaastike aladel ei kavandata praktiliselt üldse maakasutuse

muutust (välja arvatud võimalikud tuuleenergeetika arendamise alad), mis põhjustaks mõjusid

loomastikule.

ÜP-ga ei kaasne valdava osa teemade puhul loomastikule olulisi häiringuid. Erandiks on tuulepargid,

mille rajamise korral kaasnevad loomastikule ilmselt mõningased mõjud nii parkide ehitus- kui

kasutusfaasis, kuid kuna tuulikud paigutatakse suhteliselt suure vahemaaga, siis loodusmaastikke

kui loomade elupaiku tuulepargid ei killusta. Küll aga omavad need mõningast negatiivset mõju

linnustikule, põhjustades rootoritega kokku põrganud isendite vigastumist ja hukku. Tõenäoline on

ka tuuleparkide alade linnustiku mõningane vaesestumine, kuna osa liike võib hakata tuulepargi

alasid vältima. Samuti võivad tuulepargid põhjustada negatiivseid mõjusid nahkhiirtele, põhjustades

isendite hukkumist. Nahkhiirte (veelendlase) teadaolevad elupaigad kattuvad tuuleenergia

arenduseks põhimõtteliselt sobivate aladega suhteliselt väikesel alal (ca 20 hektaril) kuid on

tõenäoline, et tuuleparkide alale võib jääda elupaiku, mida pole registreeritud. Samuti võivad

nahkhiired läbida tuuleparke kevad- ja sügisrännete ajal. Seega tuleb tuuleparkide arendamise korral

hinnata mõjusid linnustikule ja käsitiivalistele. See annab võimaluse leevendusmeetmete

seadmiseks, kui need peaksid vajalikuks osutuma.

Põhiliseks loomade liikumise barjääriks jääb valda läbiv olemasolev Tallinn-Narva maantee, mille

võimaliku rekonstrueerimise korral tuleb välja töötada ja rakendada meetmed loomastikule

avalduvate negatiivsete mõjude vähendamiseks. Loomapääsude kavandamine peab toimuma

infrastruktuuriobjektide planeerimise ja/või projekteerimise faasis.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

51 / 132

ÜP-ga kavandatavad raudteeühendused on eeldatavalt suhteliselt väikese kasutusintensiivsusega ja

ei kujune loomastikule barjääriks. Loomade hukkumise tõenäosus kokkupõrkel rongiga on madal,

kuna kaubarongide liikumiskiirus pole suur ning nende lähenemine on müra tõttu hästi kuuldav.

Seetõttu pole raudtee tarastamine loomastiku kaitse aspektist vajalik ning mõjub pigem negatiivselt,

kuna takistab loomade liikumist. Kindlasti tuleb jätta raudtee tarastamata rohevõrgustiku

elementidega lõikuvatel lõikudel, muudel lõikudel pole tarastamise mõju loomastikule kriitiline.

ÜP-ga on täpsustatud rohevõrgustiku tugialasid ja koridore maastikust lähtuvalt ja rohevõrgustikku

tihendatud, millel on loomastikule positiivne mõju, sest see seab piiranguid inimtegevusele ning aitab

kindlustada looduslike alade säilimist edaspidi.

Kuna arendussurve ja häiringute tase on suuremal osal valla alast madal ning loomastiku jaoks

väärtuslikumad looduslikud elualad on kaitstud kaitstavate alade ja rohevõrgustiku tingimustega, siis

pole loomastiku aspektist edasiste arenduste puhul vajalik meetmeid rakendada. Valda läbivate

suuremate maanteede, eelkõige Tallinn-Narva mnt arenduste puhul tuleb arvestada ulukite läbipääsu

tagamise vajadusega ökoduktide või loomapääsude abil. Loomapääsude kavandamine peab toimuma

maanteede planeerimise või projekteerimise faasis.

Kokkuvõttes on ÜP lahenduse mõju loomastikule väheoluline. Mõju avaldub vaid lokaalselt, eelkõige

suuremate asulate ja uute arendusalade piirkonnas, ning võimalike tuuleparkide alal. Valdaval osal

valla territooriumist ning loomastiku elualadest mõju loomastikule puudub.

Meetmed oluliste ebasoodsate mõjude ennetamiseks/leevendamiseks loomastikule on toodud ka

KSH aruande ptk-is 9.4.

7.5. Mõju rohevõrgustikule

Maakonna tasandi tuumalad ja rohevõrgustik Viru-Nigula vallas on määratud Lääne-Viru

maakonnaplaneeringuga 2030+ ja Ida-Viru maakonnaplaneeringuga 2030+. Rohevõrgustiku alad

hõlmavad valla territooriumist ca 149,83 km2, moodustades 48% valla pindalast. Rohevõrgustiku

olulisimaks konfliktobjektiks on valda ida-lääne suunaliselt läbiv Tallinn-Narva põhimaantee.

ÜP-ga täpsustatakse maakonnaplaneeringuga määratud rohevõrgustikku valla tasandile ning

seatakse üldised kasutustingimused, mis peavad tagama rohevõrgustiku toimimise.

ÜP koostamise protsessis toimus rohevõrgustiku oluline korrigeerimine. Rohevõrgustiku analüüsi

koostamise käigus täpsustati ja korrigeeriti Viru-Nigula vallas Lääne-Viru maakonnaplaneeringus

2030+ ning Ida-Viru maakonnaplaneeringus 2030+ määratletud ning kehtivate ÜP-dega täpsustatud

rohevõrgustikku. Selgitati välja tähtsamad olemasolevad ja ka võimalikud uued rohealad

rohevõrgustiku sidususe tagamiseks. Oluliseks muutuseks on rohevõrgustiku elementide piiride

korrigeerimine arvestades maastiku iseloomu. Rohevõrgustiku alade servadest lõigati välja

väärtuslikke põllumajandusmaid ja muid võrgustikku vähemsobivaid alasid ning samal ajal laiendati

rohealasid loodusmaastike (valdavalt metsade) arvel. Seetõttu on mitmed võrgustiku elemendid

jäänud väiksemaks ja kitsamaks, kuid seda kompenseerib võrgustiku tihenemine. Rohevõrgustiku

konfiguratsioonis tehtud olulisemad muutused on esitatud Viru-Nigula valla rohevõrgustiku analüüsis

(vt ÜP seletuskirja lisadest).

Võrgustikku on täiendatud mitmete uute rohekoridoridega, mis parandavad võrgustiku üldist

sidusust ja toimimist. Võrgustikku liideti kaitstavad alad (kui need olid varem võrgustiku alalt välja

jäänud) ja ka kaitstavate liikide elupaigad. Uudse lähenemisena täiendati rohevõrgustiku

ribastruktuure sinivõrgustiku aladega. Sinivõrgustik kulgeb piki jõgesid ja loob täiendavaid ühendusi

rohevõrgustiku alade vahel, rikastab ja mitmekesistab rohevõrgustikku ning loob eriilmeliste alade

vahelise sidususe.

Rohevõrgustikku täiendati ka arvestades puhkefunktsiooni, mis on oluline eeskätt linnalise

asustusega aladel, nende vahetus läheduses ja traditsioonilistes väljakujunenud puhkemajandusliku

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

52 / 132

taristuga looduslikes puhkepiirkondades. Puhkealade määratlemisel võeti aluseks juba

traditsiooniliste puhkekohtade paiknemine vallas.

Planeeringu käigus täpsustati ja täiendati rohevõrgustiku kasutustingimusi, võttes aluseks

maakonnaplaneeringutes esitatud tingimused.

ÜP-ga ei kavandata reeglina maakasutuse muutusi või infrastruktuuriobjekte või muid rajatisi, mis

mõjutaks oluliselt rohevõrgustiku sidusust ja toimimist või tekitaks barjääriefekti. Potentsiaalsed

raudteekoridorid ei põhjusta eeldatavalt olulist konflikti kui raudteid ei tarastata. Kuna nende

raudteelõikude eeldatav kasutuskoormus on suhteliselt madal, siis ei halvenda rongide liikumisest

tingitud häiringud rohevõrgustiku toimimist. Kui raudteed tarastatakse, põhjustab see takistusi

ulukite liikumisele. Rohevõrgustiku toimimise tagamiseks tuleb jätta raudteed tarastamata lõikudel,

kus need ristuvad rohevõrgustiku elementidega.

Rohevõrgustiku aladega kattuvad suurel määral ÜP-ga määratud tuuleenergeetika arendamiseks

põhimõtteliselt sobivad alad. Kuna elektrituulikud paiknevad hajusalt ja eeldatavalt raadatava ala

osakaal on tuulepargi aladel väike, siis üldjoones säilib seal senine maastik. Seetõttu ei teki

tuuleparkide rajamisel rohevõrgustiku alale tõenäoliselt tugevat konflikti. Koos taristuga võivad

tuulepargid rohevõrgustiku alade kvaliteeti siiski mõjutada. Seetõttu tuleb rohevõrgustiku alal

tuuleenergia arendamisel igakordselt hinnata selle mõjusid rohevõrgustikule. Tuuleparkide

kavandamisel tuleb arvestada planeeringuga kehtestatavate rohevõrgustiku kasutustingimustega,

mille järgimisel tagatakse ka rohevõrgustiku säilimine ja sidusus. Tuleb arvestada, et tuumalal ei

tohi looduslike ja pool-looduslike alade osakaal langeda alla 90 protsendi.

Kokkuvõttes on planeeringuga rohevõrgustikku täpsustatud ja täiendatud, luues selle sidususe

parandamiseks uusi ühendusi rohealade vahel. Planeeringu käigus tehtud muudatused ja täiendused

rohevõrgustiku konfiguratsioonis ning kasutustingimustes omavad positiivset mõju rohevõrgustiku

toimimisele. Planeeringuga kehtestatavad rohevõrgustiku kasutustingimused on piisavad

rohevõrgustiku alade säilimise ja võrgustiku toimimise tagamiseks. Planeeringuga kavandatud

maakasutus ei sea ohtu rohevõrgustiku üldist toimimist juhul, kui tuuleparkide arendamisel

arvestatakse rohevõrgustiku kasutustingimustega ning hinnatakse iga tuulepargi arenduse mõjusid

eraldiseisvalt. Üksikutes paikades võib siiski avalduda rohevõrgustikule lokaalne negatiivne mõju,

mis võrgustiku üldist toimimist siiski oluliselt ei halvenda.

Meetmed oluliste ebasoodsate mõjude ennetamiseks/leevendamiseks rohevõrgustikule on toodud ka

KSH aruande ptk-is 9.5.

7.6. Mõju põhjaveele

Viru-Nigula vald asub Ida-Eesti vesikonnas, Viru alamvesikonnas29. Joogivett võetakse Kvaternaari,

Ordoviitsiumi, Ordoviitsium-Kambriumi ja Kambrium-Vendi veekompleksist30. Ühisveevärgis

kasutatakse põhiliselt Kambriumi-Vendi veekompleksi põhjaveekihtide põhjavett, mis on ülalpool

lasuvatest paremini kaitstud ja veerikkam. Ülemiste veekomplekside põhjavett kasutavad eelkõige

eratarbijad.

Ida-Eesti vesikonna veemajanduskava perioodi 2015-202131 kohaselt on Ordoviitsiumi-Kambriumi ja

Kambriumi-Vendi põhjaveekogumite keemiline seisund hea. Ordoviitsiumi-Kambriumi

põhjaveekogumi sulfaatide sisaldus läviväärtust ei ületa, kuid esineb üksikuid kasvusuundumusi

seirekaevudes. Esineb PHT ja nitraatide kasvusuundumust. Kambriumi-Vendi põhjaveekogum on

ohustatud, kuna kloriidide läviväärtus ületati kolmes seirekaevus. Saasteainete sisaldus ei põhjusta

tähelepanuväärset keskkonnariski. Ordoviitsiumi põhjaveekogumi keemiline seisund on halb.

29 2018. aasta põhjaveebilanss. Keskkonnaagentuur, 2019
30 Viru-Nigula valla ÜP KSH VTK. Viru-Nigula Vallavalitsus ja Hendrikson&Ko OÜ, 2019
31 https://www.envir.ee/et/eesmargid-tegevused/vesi/veemajanduskavad

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

53 / 132

Fenoolide sisaldus ületab läviväärtust seitsmes ja naftasaaduste sisaldus ühes seirekaevus. Kümnest

vaadeldud seirekaevust ei vasta seitsmes põhjavesi kvaliteedinõuetele.

Põhjaveekogumite koguseline seisund on hea. Ordoviitsiumi veetaseme muutus ei ole põhjustanud

soolase vee sissetungi. Looduslik veeressurss on suurem kui põhjaveevõtt. Põhjaveekogum jääb

põlevkivi kaevandamise vahetust mõjualast välja. Ordoviitsium-Kambriumi põhjaveekogum on

ohustatud. Veevõtu intensiivistamine võib põhjustada veetaseme alanemist, sulfaatide ja kloriidide

sisalduse suurenemist ning halvendada veevarustuse olukorda. Kambrium-Vendi põhjaveekogum on

ohustatud. Veevõtu intensiivistamine võib põhjustada kloriidide sisalduse suurenemist ja halvendada

veevarustuse olukorda.

Põhjavee kaitse ja kasutamise abinõud on sätestatud Ida-Eesti vesikonna veemajanduskavas

perioodiks 2015-2021.

7.6.1. Põhjavee kaitstus

Suurem osa Viru-Nigula pealmiste kihtide põhjaveest on kaitsmata või nõrgalt kaitstud ehk väga

kõrge või kõrge reostusohtlikkusega. Kaitstud või suhteliselt kaitstud on põhjavesi rannikumadalikul

ja jõeorgudes, sh Kunda linna sadamakompleksi alal, Aseri alevikus ning Mahu-Letipea vahelisel alal.

Valdav osa Kunda linna elupiirkondadest asub aga nõrgemalt kaitstud klindiplatool (vt Joonis 2).

Joonis 2. Põhjavee kaitstus Viru-Nigula vallas. Allikas: 1:50 000 geoloogiline baaskaart

põhjavee kaitstus, Maa-amet, seisuga 05.03.2020

ÜP-ga kavandatud maakasutuse seisukohalt tähendab see, et arendamisel tuleb arvestada põhjavee

väga kõrge ja kõrge reostustundlikkusega ülemiste (Kvaternaari ja Ordoviitsiumi) põhjaveekihtidega

seoses. Eelkõige puudutab see salvkaevusid, puurkaevudest võetakse vett Kambrium-Vendi

põhjaveekogumist, mis on paremini kaitstud. Objektide ja tegevuste kavandamisel ning nende

elluviimisel ja kasutamisel tuleb jälgida, et pinnasesse ja põhjavette ei satuks saasteained koguses,

mis võib ohustada põhjavee kvaliteeti.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

54 / 132

Alljärgnevalt on välja toodud olulisemad põhjavee koormusallikad, millele tuleb Viru-Nigula vallas

enam tähelepanu pöörata.

Hajukoormus

Hajukoormuse seisukohalt on oluline maakasutus põhjaveekogumi alal. Ida-Eesti vesikonna

veemajanduskava32 kohaselt on oluline hajukoormus põhjaveele põllumajandusest põhjustatud

koormus (väetiste ja taimekaitsevahendite kasutamine, loomakasvatus, karjatamine). Hajukoormus

sõltub suurel määral konkreetse aasta veerohkusest, põllumajanduses kasutatud väetiste hulgast ja

koristatud saagi suurusest. Põllumajanduse intensiivsus sõltub suurel määral looduslikest oludest,

kõige enam mullaviljakusest. Põllumajanduslik hajukoormus ohustab eelkõige maapinnalähedaste

põhjaveehaarete vee kvaliteeti kaitsmata põhjaveega aladel, eeskätt suurte põllumassiivide keskele

ja nende äärtele jäävates erakaevudes. Peatähelepanu tuleb pöörata mürkkemikaalide, sõnniku ja

väetiste kasutamise keskkonnanõuetest kinnipidamisele. Kui keskkonnanõuded on täidetud, siis

olulist negatiivset mõju ei kaasne.

Kogumissüsteemidega ühendamata majapidamised on põllumajanduskoormusega võrreldes vähem

tähtis koormusallikas, mõju piirdub tiheasustusaladega. Probleemiks on nõuetele mittevastavad

reovee puhastamise lahendused. See aga ei tähenda, et hajaasustusalal asuvate eramajapidamiste

reoveekogumissüsteemid ei pea vastama nõuetele. Tähelepanu tuleb pöörata reovee

kohtkäitlussüsteemide nõuetekohasusele, rekonstrueerimise vajadusele ning järelevalve

tõhustamisele kohtkäitluse üle.

Punktkoormusallikad

Vastavalt veeseadusele on Eesti territoriaalmeri, rannikuvesi, siseveekogud ja piiriveekogude Eestile

kuuluvad osad heitvee suhtes tundlikud suublad33. Ida-Eesti vesikonna veemajanduskava kohaselt

loetakse väga olulisteks punktreostusallikateks reoveepuhasteid, mille reostuskoormus on suurem

kui 2000 inimekvivalenti (ie). Punktreostusallikate koormuse põhinäitajateks on BHT7, Püld ja Nüld.

Nõuetele mittevastavate reoveepuhastite peamiseks mittevastavuse põhjuseks on suur üldfosfori

sisaldus väljuvas heitvees.

Viru-Nigula vallas on Keskkonnaregistri andmetel neli reoveekogumisala, 20 reoveepuhastit ja 11

vee erikasutusluba, millest kolm on seotud Kunda sadama, kaks tsemenditootmise ja kaks puitmassi

tehasega. Viru-Nigula vallas ületab 2000 ie Kunda reoveekogumisala (4500 ie)34.

Oluline on tagada:

• reoveepuhastite tehniline korrasolek;

• puhasti võimsuse vastavus puhastamist vajavale reoveehulgale;

• suublasse juhitava heitvee vastavus kehtestatud nõuetele ja

• keskkonnaloaga antud tingimuste täitmine.

Reoveekogumisalasid teenindavate reoveepuhastite vastavust tuleb muuhulgas analüüsida ÜVK

arendamise kava ülevaatamise ja uue koostamise käigus ning vajadusel näha ette ressursid puhastite

rekonstrueerimiseks või laiendamiseks.

ÜP lahendusega on lähtuvalt valla ruumilise arengu vajadusest ette nähtud äri- ja tootmismaade

laiendusi. ÜP lahenduse kohaselt on tootmise maa-alal muuhulgas lubatud põllumajanduse-, metsa-

, jahi- ja kalamajandushooned. Oluliseks punktkoormusallikaks on ka põllumajandus -

sõnnikuhoidlad, silohoidlad, olme- ja tootmisreovesi ning loomapidamishoonete territooriumil

saastunud sademevesi. Põllumajanduse intensiivistumise ja kontsentreerumise tingimustes on

32 Ida-Eesti vesikonna veemajanduskava 2015-2021. Keskkonnaministeerium
33 VeeS § 36. eRT: https://www.riigiteataja.ee/akt/121122019017
34 Keskkonnaregister, seisuga 10.03.2020

https://www.riigiteataja.ee/akt/121122019017

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

55 / 132

loodud suured loomapidamiskompleksid ja vedelsõnniku-hoidlad, mis on potentsiaalseteks

punktreostusallikaks pinna- ja põhjaveele. Halva hooldamise korral on punktreostusallikaks

lihaveiste talvised söötmisalad, kus loomade kontsentratsioon pinna kohta on suur. Reostuse

vältimise üheks abinõuks on ehitiste kontroll. Saastust aitab tuvastada seirekaevude rajamine nende

vahetusse lähedusse ja/või olemasolevate puurkaevude kasutamine veeseisundi muutuste seireks.

Seisundi muutusel saab rakendada operatiivselt saaste leviku takistamise meetmeid.

Punktreostusallikate nõuetele vastavusse viimisel on oluline reovee puhastusseadmete ja lautade

sõnniku- ning silohoidlate korrastamine.

Keskkonnanõuded tuleb täita ka muude võimalike punktreostusallikate osas (kütusehoidlad,

kemikaalide laod, trafoalajaamad). Sellised objektid ohustavad põhjavett peamiselt nende vahetus

ümbruses, kõige sagedasem on üksikkaevude (salvkaevude ja madalate puurkaevude) reostumine.

Keskkonnakaitseliste nõuete järgimisega (kõvakatete rajamine, reovee nõuetekohane puhastamine,

heit- ja sademevee kontrollitud juhtimine suublasse vee erikasutusloa alusel) on võimalik põhjavee

saastamist vältida.

Viru-Nigula vallas Aseri alevikus, Aseri sadama piirkonnas asub Aseri keskkatlamaja põlevkiviõli ja

masuudi jääkreostusobjekt, mis on osaliselt likvideeritud35. Tegemist on 3. kategooria

jääkreostusobjektiga, millel on märgatav oht reostada lokaalselt pinnast, põhjavett või pinnavett36.

Jääkreostuse alal ei tohi lubada arendada uusi tegevusi enne, kui jääkreostus on nõuetekohaselt

likvideeritud (jääkreostuse kohta vt täpsemalt KSH aruande ptk 7.18).

Põhjaveekogumi keemilist seisundit ohustab ka veevõtt suurematest rannikuäärsetest veehaaretest

(Aseri, Kunda). Veevõtu tagajärjel võib tekkida põhjavee survetaseme alanemine ja sellest tulenevalt

merevee sissetung37. ÜP-ga on Aseri ja Kunda rannikuäärsetel aladel ette nähtud tootmisalade

arendamine, millega seoses kasvab eeldatavasti ka veetarve. Üldpõhimõtte kohaselt peavad

tööstusettevõtted tehnoloogilise vee allikana kasutama pinnavett, mistõttu eeldatavalt põhjaveevõtu

ulatuslikku suurenemist siiski ei toimu (vt täpsemalt KSH aruande ptk 7.6.2).

Reoveekogumisalad ja nende alade laiendamine

Reoveekogumisala on ala, kus on piisavalt elanikke või majandustegevust reovee kanalisatsiooni

kaudu kogumiseks ja reovee reoveepuhastisse või heitvee suublasse juhtimiseks (VeeS § 9338).

Reoveekogumisala koormus on reoveekogumisalal tekkiv aastaajast sõltuv suurim reoveest

põhjustatud saastatuse kogus, mis on väljendatud inimekvivalentides ja mille arvutamisel võetakse

arvesse püsielanike, turistide ning tööstus- ja muude ettevõtete reovesi, sõltumata sellest, kas see

juhitakse ühiskanalisatsiooni või mitte. Reoveekogumisala koormuse hulka ei arvata tööstusreovett,

mida käideldakse tööstusreoveepuhastis (VeeS § 9439). Reoveekogumisala moodustamisel

lähtutakse põhjaveekihi kaitstusest ja reoveekogumisala koormusest, arvestades sotsiaal-

majanduslikke kriteeriume, pinnavee seisundit ja veekaitse eesmärke (VeeS § 100 lg 1).

VeeS kohaselt tuleb reoveekogumisala piirid kanda ÜP-le koos perspektiivis ühiskanalisatsiooniga

kaetava alaga, mis ei ole reoveekogumisalaks määratud või sellega hõlmatud (Vees § 101 lg 140).

ÜP kajastab kehtestatud ja perspektiivsete reoveekogumisalade piire koos perspektiivis

ühiskanalisatsiooniga kaetavate aladega.

Üldjuhul määratakse reoveekogumisalad tiheasustusaladele. Keskkonnaregistri kohaselt on Viru-

Nigula vallas ÜP koostamise seisuga moodustatud neli reoveekogumisala: Kunda (Kunda linna

territoorium), Aseri (Aseri alevik, Rannu ja Kõrtsialuse külad), Viru-Nigula (Viru-Nigula alevik,

Aasukalda ja Viru-Nigula külad) ja Vasta (Vasta küla)41. ÜP-ga täpsustatakse Kunda, Aseri ja Viru-

35 Ülevaade Viru-Nigula vallast. Skepast & Puhkim OÜ, 2019
36 Ülevaade Viru-Nigula vallast. Skepast&Puhkim OÜ, 2019
37 https://www.envir.ee/sites/default/files/ida-eesti_vesikonna_veemajanduskava_0.pdf
38 eRT: https://www.riigiteataja.ee/akt/122022019001?leiaKehtiv
39 eRT: https://www.riigiteataja.ee/akt/122022019001?leiaKehtiv
40 VeeS § 99 lg 3, eRT: https://www.riigiteataja.ee/akt/121122019017?leiaKehtiv
41 Keskkonnaregister, seisuga 10.03.2020

https://www.riigiteataja.ee/akt/122022019001?leiaKehtiv
https://www.riigiteataja.ee/akt/122022019001?leiaKehtiv

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

56 / 132

Nigula asulate tiheasutusalade piire. ÜP-le kantud perspektiivsete reoveekogumisalade piiridest

nähtub, et täpsustatud tiheasutusalade piiridesse jäävad uued alad arvatakse perspektiivis

kehtestatud reoveekogumisalade laiendusteks ning ühiskanalisatsiooniga hõlmatavate alade hulka.

Perspektiivsete reoveekogumisalade hulka arvatakse ka tiheasutusaladest väljapoole jäävad Sadama

tee ja Lontova elamupiirkonnad Kunda linnas ning aiandusalad Aseri alevikus, millele ÜP-ga antakse

elamumaa juhtotstarve. Vasta külas ei ole ÜP seletuskirja kohaselt perspektiivis reoveekogumisala

ette nähtud, kuna piirkonnas on väga vähe potentsiaalseid liitujaid ning see pole majanduslikult

otstarbekas. Kehtestatud reoveekogumisalade muutmisel tuleb lähtuda VeeS-es sätestatud

reoveekogumisala moodustamise kriteeriumitest ning kinnitatud reoveekogumisalade muutmine

toimub veeseaduses sätestatud korras42.

Reoveekäitluse lahendamine reoveekogumisaladel ja nende laiendustel toimub õigusaktides

sätestatud korras. Veeseaduse nõuete kohaselt on kohaliku omavalitsuse üksus kohustatud tagama

reoveekogumisalal ühiskanalisatsiooni olemasolu reovee reoveepuhastisse juhtimiseks, välja arvatud

reoveekogumisalal koormusega alla 2000 inimekvivalendi ning kui reoveekogumisalal

ühiskanalisatsiooni rajamine toob kaasa põhjendamatult suuri kulutusi. Sellisel juhul võib reovee

kogumiseks kasutada lekkekindlaid kogumismahuteid, millele lisaks võib rajada reovee

puhastamiseks omapuhasti ja juhtida bioloogiliselt või süvapuhastatud reovett suublasse.

Ühiskanalisatsiooni ja reoveepuhasti olemasolul tuleb need hoida tehniliselt heas korras, et tagada

reovee nõuetekohane kogumine ja puhastamine. Reoveekogumisalal koormusega 2000

inimekvivalenti või rohkem on omapuhastite kasutamine keelatud (va eelpuhastid ja

tööstusreoveepuhastid, VeeS § 12443).

ÜVK arendamise kavade ülevaatamisel ning uue kava koostamisel tuleb hinnata, kas vahepealse

perioodi jooksul toimunud planeerimis- ja ehitustegevuse tulemusena (elamute, äri- ja

tootmisüksuste rajamine) vastab hoonestatud ala reoveekogumisalade määramiseks kehtestatud

tingimustele ja kriteeriumitele. Vajadusel tuleb reoveekogumisalade ja nende laiendustega kaetavate

alade ulatust ÜVK arendamise kavas korrigeerida.

Nõuded kanalisatsioonirajatistele

Kaitsmata ja nõrgalt kaitstud põhjavee ala olemasoluga tuleb arvestada kanalisatsioonirajatiste

kavandamisel ning muude pinnast ja põhjavett ohustada võivate objektide või tegevuste

kavandamisel, samuti nende seisukorra tagamisel.

Kohaliku omavalitsuse üksus on kohustatud korraldama asulareovee kogumise ja selle puhastamise

enne heitveena suublasse juhtimist VeeS § 128 lõike 7 alusel kehtestatud heitvee

saasteainesisalduse piirväärtusteni või § 128 lõikes 6 nimetatud reovee puhastusastmeteni44.

Asulareovee hulka ei arvata tööstuse või muu tootmise reovett, mida käideldakse

tööstusreoveepuhastis.

Omapuhasti ehk reovee kohtpuhasti on puhasti, mille projekteeritud reostuskoormus on kuni 50

inimekvivalenti. Puhasti asukoha valikul tuleb lähtuda veeseaduse § 102 toodud tingimustest.

Nõuded omapuhastile olenevad põhjaveekihi kaitstuse tasemest ning on toodud keskkonnaministri

08.11.2019 määruses nr 61 „Nõuded reovee puhastamise ning heit-, sademe-, kaevandus-, karjääri-

ja jahutusvee suublasse juhtimise kohta, nõuetele vastavuse hindamise meetmed ning

saasteainesisalduse piirväärtused“.

Uue reoveepuhasti kavandamisel on soovitav küsida ekspertarvamust keskkonnatingimuste osas,

millega tuleb reoveepuhasti projekteerimisel ja ehitamisel arvestada. Kui kehtestatud nõudeid ei ole

võimalik täita, tuleb paigaldada hermeetiline kogumismahuti ja tagada nõuetekohane reovee

väljavedu selleks ette nähtud purgimiskohta.

42 VeeS § 99. eRT: https://www.riigiteataja.ee/akt/121122019017?leiaKehtiv
43 eRT: https://www.riigiteataja.ee/akt/122022019001?leiaKehtiv
44 eRT: https://www.riigiteataja.ee/akt/122022019001?leiaKehtiv

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

57 / 132

VeeS nõuete kohaselt peab kohaliku omavalitsuse üksus kehtestama oma halduspiirkonnas reovee

kohtkäitluse ja äraveo eeskirja, millega tuleks kehtestada ka nõuded olemasolevate reoveepuhastite

hooldamiseks. Kohaliku omavalitsuse üksusel peab olema võimalik veenduda, et reoveepuhasti on

regulaarselt ja nõuetekohaselt hooldatud.

ÜP-ga uusi reoveepuhasteid planeeritud ei ole. Looduskaitseseaduse § 38 lg 5 p 8 kohaselt on

tehnovõrgu ja -rajatise ehitamine ranna või kalda ehituskeeluvööndis keelatud, kui selle asukoht ei

ole kavandatud kehtestatud detailplaneeringu või kehtestatud üldplaneeringuga. Seega ei saa

võimalike uute reoveepuhastite heitvee suublasse juhtimiseks torustikku kavandada ilma selleks

planeeringut koostamata.

Üldised tingimused/meetmed põhjavee hea seisundi tagamiseks on toodud ka KSH aruande ptk-is

9.6.

7.6.2. Põhjavee kasutamine

Viru-Nigula valla territooriumil on seisuga 05.03.2020 registreeritud 197 puurkaevu, sh 184

puurkaevu olmevee saamiseks (millest kümme on ühisveevärgi puurkaevud), seitse

hüdrogeoloogilise uuringu puurkaevu, üks puurkaev tootmisvee saamiseks, kolm puurkaevu

kaevandusvee saamiseks ning viis kinnise soojussüsteemi puurauku.45

Viru-Nigula valla põhjaveemaardlad asuvad endise Aseri, Aseri valla ja Kunda piirkondades. Põhjavee

summaarne varu on 3360 m3/d, millest 2018. aastal kasutati 486 m3/d. Kasutamises oleva vaba

põhjaveekogus on 2874 m3/d (Tabel 11)46. Põhjaveevaru on arvutuslik veeteenuste osutamiseks või

enda tarbeks võetav põhjavee kogus, mille kasutamise korral on tagatud, et kehtestatud

põhjaveevaruga alal ei toimu põhjavee liigvähenemist ega halvene põhjavee seisund.

Tabel 11. Viru-Nigula valla põhjaveevaru47

Põhjavee-

maardla

Põhjavee

maardla

piirkond

Põhja-

vee-

kogumi

nr

Veekihi

geol.

indeks

Põhjavee kinnitatud varu, m3

ööpäevas Veevõtt, m3
ööpäevas

Kasutamises olev

vaba
põhjaveekogus,

m3 ööpäevas
seisuga

31.12.2
017 seisuga 31.12.2018

Varu Varu
Kasutamise

lõpp, a
2017.a 2018.a

Aseri
Aseri 2 V2vr 200 200 2020 0 0 200

Aseri 1 V2gd 600 600 2020 35 41 559

Aseri
vald

Aseri
vald 5 O-C 150 150 2020 0 0 150

Aseri
vald 2 V2vr 100 100 2020 12 13 87

Aseri
vald 1 V2gd 300 300 2020 0 0 300

Kunda
Kunda 2 V2vr 720 720 2025 318 378 342

Kunda 1 V2gd 1290 1290 2025 85 54 1236

Viru-
Nigula
vald

 3360 3360 450 486 2874

Eeltoodud tabelist on näha, et Viru-Nigula vallas on piisavad põhjaveevarud tagatud. Põhjavee

võtmine ja taastumine on tasakaalus. ÜP-ga ei kavandata tegevusi, mille puhul saaks näha ette

45 Keskkonnaregister, seisuga 05.03.2020
46 2018. aasta põhjaveebilanss. Keskkonnaagentuur, 2019
47 2018. aasta põhjaveebilanss. Keskkonnaagentuur, 2019

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

58 / 132

veevõtu olulist suurenemist. Uute tööstusobjektide kavandamise varases staadiumis tuleb

analüüsida konkreetse tehnoloogilise lahenduse veevajadust arvestades Viru-Nigula valla

(põhja)veevarusid. Üldpõhimõtte kohaselt peavad tööstusettevõtted tehnoloogilise vee allikana

kasutama pinnavett. Erandeid selles üldpõhimõttes tehakse sisulise vajaduse korral nt toiduainete

tööstuse jms ettevõtetele. Keskkonnalubade väljastamisel tuleb tähelepanu pöörata põhjaveevarule

ning veekasutamise nõuete seadmisele.

Maavarade kaevandamisloa taotluste (ja vajadusel KSH) käigus täpsustatakse tingimused, mida

tuleb järgida väljapumbatava vee veekogusse juhtimisel, lõplikud tingimused vee suublasse

juhtimiseks määratakse veeloaga. Kaevandamise mõju vähendamiseks on võimalik rakendada

meetmeid karjäärist väljapumbatavate veekoguste vähendamiseks (servade kinnikatmine, veealune

kaevandamine). Kaevandamisloa taotluse käigus täpsustatakse vajadusel leevendusmeetmed, mis

on vajalikud karjäärist ärajuhitava põhjavee koguse vähendamiseks. Hilisemate suurte töömahtude

vältimiseks peab juba kaevandamise alguseks ette nägema tekkiva veekogu põhinäitajad (soodsa

veerežiimi tagamiseks veetasemed karjääris ning äravoolus, ümbruskonnaga harmoneeruv kaevise

kuju jne).

Kui veevõtt toimub kinnitatud põhjaveevarude piires, siis põhjavee liigvähendamist näha ei ole.

Nõuded puur- ja salvkaevudele

Alates 01.07.2015 toimub puurkaevude, puuraukude48 ja salvkaevude projekteerimine, rajamine,

kasutusele võtmine, konserveerimine ja lammutamine vastavalt ehitusseadustiku49 (EhS) ptk-s 14

sätestatule. Puurkaevu või -augu rajamist kavandav isik (taotleja) peab rajatava puurkaevu

või -augu asukoha kooskõlastama kohaliku omavalitsuse üksusega.

Nõuded põhja- ja pinnavee sanitaarkaitsealade ulatusele on toodud veeseaduses (§-des 149 ja 150),

ning neid KSH-s dubleerima ei hakata. ÜP-ga ei ole kavandatud uute veehaarete rajamist,

olemasolevate sanitaarkaitsealade ulatus ja säilimine on tagatud. Tegevuste planeerimisel tuleb täita

veeseaduse nõudeid.

Asustuspiirkondade planeerimisel tuleb arvestada joogivee ressursi olemasolu ja joogivee kvaliteedi

nõuetega. Arvestades põhjavee kaitstust Viru-Nigula valla territooriumil, siis salvkaevude

reostustundlikkuse tõttu ei ole soovitav plaanida uute salvkaevude rajamist joogiveeallikatena.

Lähtuvalt veeseaduse § 28 lg 1 on veehaarde sanitaarkaitseala joogivee võtmise kohta ümbritsev

maa- ja veeala, kus veeomaduste halvenemise vältimiseks ning veehaarderajatiste kaitsmiseks

kitsendatakse tegevust ja piiratakse liikumist. Sellest tulenevalt tuleb vältida ehitiste planeerimist

veehaarde sanitaarkaitsealadele.

Kui puurkaevude, puuraukude ja salvkaevude projekteerimine, rajamine, kasutusele võtmine,

konserveerimine ja lammutamine toimub õigusaktides sätestatud korras, siis ei kaasne sellega olulist

negatiivset keskkonnamõju.

Üldised tingimused/meetmed põhjaveevarude tagamiseks on toodud ka KSH aruande ptk-is 9.6.

7.7. Mõju pinnaveele

Viru-Nigula vald piirneb põhjast Soome lahega. Rannikumere moodustab siin valdavalt

kuhjetasandik: merepõhi ja rannik on moreensete setete rikas, leidub kivikülve ja rändrahne. Kohati

moodustuvad hoovuste kuhjest liivased leetseljakud ja laugemad madalikud (Kunda laht). Rannikul

moodustuvatest lahtedest on suurim lainetusele võrdlemisi suletud Kunda laht. Lahes on laevateed

Kunda sadamani süvendatud. Letipea poolsaarest ida suunas on rannik enam liigendatud,

48 Puurauk on põhjaveeseire ja soojussüsteemi puurauk. Vt EhS § 123 lg 2
49 eRT: https://www.riigiteataja.ee/akt/105032015001?leiaKehtiv

https://www.riigiteataja.ee/akt/105032015001?leiaKehtiv

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

59 / 132

vahelduvad neemed ja väiksemad lahed. Kalvi piirkonnast algab ida suunas kulgev võrdlemisi sirge

pankranniku ala, mida liigendavad vähesel määral sadamakohad ja jõesuudmed.

Inimtegevusega kaasnev negatiivne mõju rannikumerele võib avalduda erinevate tegurite kaudu.

Olulisemateks loetakse merekeskkonna eutrofeerumist, sadamate jm rannikuehitistega kaasas

käivaid süvendus- ja kaadamistöid, reoainete sattumist merekeskkonda, võõrliikide levikut ja

mereelupaikade muutmist.

Veekogumite 2018. a seisundinfo50 koheselt on Narva-Kunda lahe rannikuvee koondseisund halb.

Võrreldes eelmises veemajanduskavas (2009) määratud koondseisundiga (kesine), on

rannikuveekogumi seisund halvenenud. Halva seisundi põhjuseks on elavhõbeda sisaldus elustikus.

Elavhõbeda sisaldust arvestamata, ökoloogiliste näitajate järgi, on rannikuveekogum kesises

seisundis, põhjuseks eutrofeerumine ja toitained.

Vallas on registreeritud neli jõge, seitse järve (sh kolm looduslikku, kolm paisjärve ja üks tehisjärv),

11 oja, neli peakraavi, üheksa kraavi ja mitmeid allikaid. Suurimateks jõgedeks on Kunda ja Pada

jõgi. Kõik jõed suubuvad Soome lahte, merre suubub ka neli oja. Kõik jõed on avalikult kasutatavad,

järvedest on avalikus kasutuses kaks paisjärve (Kunda ja Aseri) ja kaks oja (Meriküla ja Kongla).

Täpsem ülevaade veekogudest on toodud ÜP Lisas 5.

Veekogumite 2018. a seisundinfole51 tuginedes on Kunda jõe koondseisund alates 2010. aastast

kesk- ja ülemjooksul püsinud kesine. Alamjooksul Kunda alumisest HEJ paisust suudmeni oli

koondseisund perioodil 2015-2017 hea, kuid 2018. aastal halvenenud seisundini halb. Halva seisundi

põhjuseks PBDE ja elavhõbeda (Hg) sisaldus kalas. Toolse ja Pada jõe koondseisund on viimastel

aastatel püsinud kesine. Pada jõe koondseisund on kesine alates 2013. aastast, põhjuseks paisud ja

toitainete kuhjumine. Toolse jõe koondseisund on püsinud kesine 2016. aastast, tingitud on see

lubjakivikarjääride heitveest, kobrastest ning Kaliküla mnt truubist. Erra jõe koondseisund on

perioodil 2010-2018 olnud püsivalt halb, seisundi põhjuseks PAHid.

Veekogumite seisundiinfo kohasel on eesmärk kõik pinnaveekogumid saada heasse koondseisundisse

hiljemalt 2021. aastaks.

Arendustegevus veekogude lähistel ei tohi halvendada selle mõjupiirkonda jäävate

pinnaveekogumite olemasolevat seisundit. Uute tegevuste kavandamisel tuleb silmas pidada ka

veekogumi seisundile seatud eesmärki, et mitte ohustada selle saavutamist.

ÜP lahendusega on lähtuvalt valla ruumilise arengu vajadusest veekogude äärde ette nähtud

sadamate arendamine (Kunda ja Aseri kaubasadamad, Mahu väikesadam), äri- ja tootmismaade

laiendusi (Kundas ja Aseris mereäärsel alal) ning uusi elamualasid. Uusi elamualasid kavandatakse

mererannikule Mahu ja Letipea vahelisel alale, Kunda jõe äärde Linnuse külasse ning Toolse jõe äärde

Ojakülasse. Sadamate rajamise, laiendamise ja rekonstrueerimisega kaasneb oht võõrliikide levikuks

koos ballastveega, setete rändeks, toitainete ja ohtlike ainete sissekandeks ning merepõhja

elupaikade mõjutamiseks. Tootmistegevusest tulenev oht pinnaveele on seotud reo- ja

heitveekäitluse ning sademevee suublasse juhtimisega, millega võib veekogusse sattuda

saasteaineid koguses, mis halvendab veekogumi seisundit. Elamuarenduse mõju pinnaveekogudele

on seotud reovee puhastamisega.

Sadamate rajamine, laiendamine ja rekonstrueerimine toimub vastavate tegevuslubade

(keskkonnaluba vee-erikasutuseks, ehitusluba) alusel (vt täpsemalt KSH aruande ptk 7.15.2 „Mõju

sadamatele“).

Tegevuste kavandamisel ja läbiviimisel tuleb järgida õigusaktides sätestatud piiranguid ja tingimusi.

Pinnaveekogudega seotud piirangud tulenevad peamiselt looduskaitseseadusest, veeseadusest ja

keskkonnaseadustiku üldosa seadusest. Veekaitsenõuete täitmisel olulist negatiivset keskkonnamõju

50 https://www.keskkonnaagentuur.ee/et/eesmargid-tegevused/vesi/pinnavesi/veekogumite-seisundiinfo
51 https://www.keskkonnaagentuur.ee/et/eesmargid-tegevused/vesi/pinnavesi/veekogumite-seisundiinfo

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

60 / 132

eeldada ei ole. Elamualade arendamisel veekogude äärsetel aladel ei ole veekogude seisundile olulist

negatiivset mõju, kui kanalisatsiooni- ja sademevee kanalisatsioonilahendused on nõuetekohased.

ÜP-ga on jõed, ojad ja järved ning nende kallastel olev loodusliku taimestiku vöönd arvatud valla

rohevõrgustikku toetava sinivõrgustiku koosseisu. Sinivõrgustiku alla kuuluvad jõed ning nende

kallastel olev loodusliku taimestiku vöönd vähemalt 100 m mõlemal pool veepiirist. Rohevõrgustiku

tingimuste kohaselt välditakse rohevõrgustiku elementide killustamist, uute objektide kavandamist

ja tarastamist. Meetmed aitavad lisaks looduskaitseseadusega sätestatud ehituskeeluvööndi

tagamise nõudele tagada veekogude head seisundit ning looduslikku tasakaalu veekogu kaldal läbi

nende loodusliku ilme säilitamise.

Veekogumite seisundi parandamiseks tuleb kompleksselt rakendada kõiki punkt- ja hajukoormuse

vähendamise meetmeid, sh ka neid, mis on mõeldud põhjavee kaitseks (vt ptk 9.6). Kuna Narva-

Kunda rannikumeri on oma halva koondseisundi poolest probleemne mereala, tuleb selle seisundi

parandamisse igakülgselt ja kõigi võimalike vahenditega panustada.

Ehituskeeluvööndi vähendamine

ÜP-ga kavandatakse ehituskeeluvööndi ulatuse vähendamist Mahu ja Letipea vahelisel alal rannikul,

Kunda jõe ääres Linnuse külas ning Toolse jõe ääres Ojakülas. Ehituskeeluvööndi vähendamise

põhjendused on toodud ÜP seletuskirjas.

Ranna ja kalda ehituskeeluvööndit võib vähendada, arvestades ranna või kalda kaitse eesmärke ning

lähtudes taimestikust, reljeefist, kõlvikute ja kinnisasjade piiridest, olemasolevast teede- ja

tehnovõrgust ning väljakujunenud asustuses. See võib toimuda Keskkonnaameti nõusolekul, kes

hindab ehituskeeluvööndi vähendamise vastavust ranna ka kalda kaitse eesmärkidele eeltoodust

lähtuvalt.52

Veekogude kasutamine

Avalikus kasutuses oleva veekogu kasutamist veekogu või kaldakinnisasja omanik piirata ega

takistada ei tohi (vt KeÜS § 37 lg 5). Veekogu avalik kasutamine kätkeb selliseid tegevusi, mis

veekogu seisundit eelduslikult oluliselt ei mõjuta ja veekogu omaniku huve ei kahjusta.

Veekogusid, mis ei ole avalikult kasutatavad, võib kasutada üksnes omaniku loal (KeÜS § 37 lg 753).

Seejuures kehtib veekogu kasutamise puhul samasugune eeldus kui võõra maatüki kasutamise korral

– luba veekogu avalikuks kasutamiseks saab igaüks eeldada seni, kuni veekogu omanik ei ole

veekogu piiranud või tähistanud viisil, millest saab järeldada tema tahet veekogu kasutamist keelata

või piirata. Omanik võib veekogu kasutamise keelata ka vahetu suulise suhtluse teel. Lisaks on

omanikul võimalik seada veekogu kasutamisele tingimusi või keelata veekogu teatud viisidel

kasutamine.

ÜP-ga ei ole ette nähtud uute tehisveekogude rajamist. Eeldada võib, et ammenduvate karjääride

korrastamisel uued tehisveekogud valda tekivad. Siinjuures on oluline eelistada veekogude

määramist avalikult kasutatavaks, et kohalikel elanikel oleks takistusteta võimalik neid

puhkeotstarbel kasutada.

Veekogu kallasrada peab igaühel olema lubatud kasutada. Kohaliku omavalitsuse üksus peab

planeeringutega tagama juurdepääsu kallasrajale ning kalda omanik või valdaja peab tagama

kallasrajale juurdepääsu planeeringuga kehtestatud tingimustel (vt KeÜS § 38). Kallasraja sulgemine

otsustatakse ÜP-ga ning sulgemisel tuleb võimaldada sellest möödapääs (vt KeÜS § 39). ÜP-ga on

ette nähtud juurdepääsud mererannale Mahu ja Letipea külades, Kalvi küla idaosas ning Aseri aleviku

idaosas. Seal, kus neid pole määratud, on antud tingimused juurdepääsu tagamiseks (ÜP seletuskiri

ptk 4.2.5). Kallasraja sulgemist ette nähtud ei ole.

52 LKS § 40. eRT: https://www.riigiteataja.ee/akt/122022019021?leiaKehtiv
53 https://www.riigiteataja.ee/akt/121122019002?leiaKehtiv

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

61 / 132

Supluskohad

ÜP-ga kavandatakse perspektiivsed supelrannad Aseri alevikku, Aseri tiigi lõunakaldale, Aseri

sadamast läände jäävale merekaldale ning Mahu väikesadamast lõunasse jäävale merekaldale.

Supluskohad/supelrannad peavad vastama sotsiaalministri 03.10.2019 määrusele nr 63 „Nõuded

suplusveele ja supelrannale“ (vt täpsemalt KSH aruande ptk 7.14.2).

Üleujutusalad ja -üleujutusoht

Vt KSH aruande ptk 7.19.

Kalade rändetingimuste tagamine

Kunda jõgi, Pada jõgi ning Toolse jõgi kuuluvad lõhe, jõeforelli, meriforelli ja harjuse kudemis- ja

elupaikade nimistusse. Olulist tähtsust kutselise kalapüügi seisukohalt omavad eelkõige lõhe ja

meriforell ning nende liikide püük toimub ainult merest. Harrastuspüügi seisukohalt on tähtsamateks

liikideks jõeforell ja haug.54 Paisud asuvad Kunda jõel ja Toolse jõel. Kunda tsemendivabriku 1893.

aastal rajatud hüdroelektrijaama hoone, tamm ja algne turbiin koos ülekandemehhanismiga on

tunnistatud arhitektuurimälestiseks (kultuurimälestiste kohta vt täpsemalt KSH aruande ptk 7.10

„Mõju kultuuripärandile).

ÜP-ga ei kavandata objekte ega tegevusi, mis võiksid kalade olemasolevaid rändetingimusi muuta.

Kalade rändetingimuste tagamiseks tuleb teha koostööd riigiasutuste ja kohaliku omavalitsusega

kohapõhiste lahenduste leidmiseks. Vooluveekogude tõkestusrajatiste likvideerimine või kalade

rändetingimuste parandamine muul viisil (kalapääsud) tuleb lahendada juhtumipõhiselt, lähtudes

vastavatest uuringutest, tehnilistest alternatiividest ning mõju igakülgsest, tasakaalustatud ja

objektiivsest hindamisest (sh sotsiaalmajanduslik ja kultuuriline mõju).

Peakraavide ja kraavide ning maaparandussüsteemide toimimise tagamine

Viru-Nigula vallas on neli peakraavi ja üheksa kraavi. Neist Aseri oja, teise nimega ka Aseri peakraav

ning Paluoja kraav kuuluvad kas osaliste lõikudena või tervikuna riigi korrashoitavate ühiseesvoolude

loetellu. ÜP-ga ei kavandata tegevusi, mis võiksid negatiivselt mõjutada peakraavide ja kraavide

seisukorda.

Silmas tuleb pidada, et kinnisasja omanik peab taluma oma kinnisasjale teist kinnisasja teeniva

eesvoolu ehitamist ja selle paiknemist seal, kui teise kinnisasja koosseisu kuuluvat

maatulundusmaad ei ole ilma eesvooluta võimalik sihipäraselt kasutada või kui selle ehitamine teise

kohta põhjustab ülemääraseid kulutusi (MaaParS § 2055).

ÜP-ga on kavandatud maakasutuse muudatusi ka maaparandussüsteemidega hõlmatud aladel.

Maaparandussüsteemi aladel tegevuste kavandamisel tuleb lähtuda maaparandusseaduses

sätestatud korrast. Silmas tuleb pidada, et kavandatava tegevusega ei tohi kahjustada drenaaži või

maaparandussüsteemi nõuetekohast toimimist.

Kuivendatud maa-alade kasutamisel on oluline tagada maaparandussüsteemide jätkusuutlik

funktsioneerimine. Maaparandussüsteemide kasutustingimusi on käsitletud ÜP seletuskirjas. Seatud

tingimused tagavad maaparandussüsteemide toimimise.

Ida-Eesti vesikonna maaparanduskavas56 on märgitud, et kõigi riigi korrashoitavate eesvoolude

(riigieesvoolude) korrashoidmiseks ei ole eraldatud piisavalt vahendeid, mistõttu on maaparanduse

riskide hindamise raames tehtud riigieesvoolude riskide analüüs ja riigieesvoolude survetegurite

piirkondlike osakaalude määramine, mille alusel on riigieesvoolud järjestatud. Esmatähtsate

riigieesvoolude hoiutööd korraldatakse kõige kiiremini. Pikaajalises perspektiivis võib alarahastatus

54 Kunda jõel paiknevatele Kunda HEJ, Kunda Estonian Cell veehaarde, Kunda tehase ja Kunda mõisa paisudele

kalapääsude rajamise keskkonnamõju hindamine 2007
55 eRT: https://www.riigiteataja.ee/akt/131052018003
56 kinnitatud maaeluministri 15.07.2016 käskkirjaga nr 119; vt:

http://www.pma.agri.ee/docs/pics/Ministri_kk_119_2016.pdf

http://www.pma.agri.ee/docs/pics/Ministri_kk_119_2016.pdf

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

62 / 132

põhjustada kuivendatud maatulundusmaa vähenemise riigieesvoolude amortiseerumise ja

äravoolutingimuste halvenemise tagajärjel.

Maaparandussüsteemide drenaaži toimimise seisukohalt on probleemsed peenliiv-, turvas- ja

savipinnased (peenliivas suur ummistumiseoht, turbalasundis veetaseme alanemisest tingitud turba

kokkusurumine, savipinnastes halb vee läbilaskvus). Suur osa ehitatud drenaažisüsteemist vajab

põllukuivendusena kasutamiseks rekonstrueerimist. RMK valduses olev maaparanduse reguleeriv

võrk on enamuses töökorras, kuid erametsamaa majandusmetsade kuivendusseisund on valdavalt

mitterahuldav. Majandusmetsa sihtotstarbelist eesmärki silmas pidades tuleb erametsamaadele

rajada uusi kuivendussüsteeme.

Maaparandussüsteemide seisukorra parandamiseks ja hoolduse kavandamise ettevalmistamiseks on

soovitav tutvuda Ida-Eesti maaparandushoiukavas välja toodud olulisemate probleemidega (vt kava

ptk 2.7). Maaparandussüsteemide ja nende eesvoolude muutmist põhjustavad tegevused on vajalik

kooskõlastada Põllumajandusametiga.

Mõju allikatele

Viru-Nigula vallas asub mitmeid allikaid: Aru allikas, Kuldallikas, Lähteoru allikas, Multiku allikas,

Padaoru allikas, Pühaallikas, Silmaallikas ja neli nimetut allikat. ÜP lahendus arvestab teadaolevate

allikate asukohtade ja nende veekaitsevööndi ulatusega, sinna maakasutuse muutusi ette nähtud ei

ole.

Tegevuste edasisel kavandamisel tuleb arvestada allikate veekaitsevöönditega. Veekaitsevööndis

keelatud tegevused on toodud veeseaduses57.

Lautrite arendamine

ÜP-ga määratakse lautrite asukohad, kuid täpsemaid planeeringulisi või ehituslikke tegevusi ei

kavandata. Seetõttu saab KSH käigus anda ainult üldiseid soovitusi, millega nende kavandamisel

(rajamisel, taastamisel) edaspidi tuleks arvestada.

Lautrite teenindamiseks või toimimise tagamiseks võib olla vajalik muuta rannajoont, teha süvendus-

või kaadamistöid mere põhjas või paigaldada tahkeid aineid mere põhja. Süvendamise ja

kaadamisega kaasneb setete paiskamine veesambasse, mis avaldab ajutiselt (ehitusperioodil) mõju

merepõhjakooslustele. Mõju võib siiski lugeda lokaalseks ja suures osas taastuvaks.

Lautrikohtadele asukohtade määramisel tuleb tähelepanu pöörata neile juurdepääsude tagamisele.

ÜP-ga on määratud rannale peamised juurdepääsud, mida kohalikud elanikud on enim kasutanud.

Need tuleb muude tegevuste arendamisel säilitada.

Lautrite rajamise ja taastamisega ei kaasne olulist negatiivset keskkonnamõju rannikuala ja

rannikumere looduskeskkonnale. Lautrite arendamise sotsiaalne ja majanduslik mõju on tõenäoliselt

positiivne.

Meetmed pinnavee kaitseks on toodud ka KSH aruande ptk-is 9.7.

7.8. Mõju maavaradele ja maardlatele

Viru-Nigula valla territooriumil leidub maavaradest kruusa, liiva, lubjakivi, turvast, savi, fosforiiti ja

põlevkivi. Maavara kaevandamisload (Maa-ameti maardlate kaardirakendus 09.03.2020 seisuga) on

antud Kunda ja Suur-Kõrtsi lubjakivimaardla, Kunda ja Aseri savimaardlate, Varudi turbamaardla

ning Toolse liivamaardla mäeeraldistele. Ülevaate maardlate ja mäeeraldiste paiknemisest Viru-

Nigula valla territooriumil annab Joonis 3, maardlate ja nende maavaravarude ning mäeeraldiste

kohta vt täpsemalt Viru-Nigula valla ÜP Lisa 5.

57 Veeseaduse § 119, eRT: https://www.riigiteataja.ee/akt/121122019017?leiaKehtiv

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

63 / 132

Joonis 3. Maardlad ja mäeeraldised Viru-Nigula valla territooriumil. Allikas: Maa-ameti X-

GIS maardlate kaardirakendus, seisuga 25.11.2019

Vallas toimuva kaevandamise kõrval on oluline arvestada ka naabervaldades toimuva

kaevandamisega, mis on funktsionaalselt seotud või mõjutab Viru-Nigula valda (nt Rakvere vallas

Kunda lubjakivimaardlas asuv AS Kunda Nordic Tsement lubjakivikarjäär ulatub kuni 1 km ulatuses

Viru-Nigula valla alale ning võimalik on karjääri perspektiivne laienemine). Peamine mõju on seotud

kaevise veoga, mis toimub naabervaldadest Kunda tsemenditööstuse suunal.

Viru-Nigula valla ÜP-ga antakse mäetööstusmaa juhtotstarve nendele mäeeraldistele ja nende

teenindusmaale, kuhu on antud maavara kaevandamisluba ja kus vastav luba on menetluses. Uute

maardlate kasutuselevõtmine maavara väljamise eesmärgil toimub juhtumipõhiselt ja õigusaktides

sätestatud korras.

Aseri II savikarjäärile antakse ÜP-ga puhke ja loodusliku maa-ala juhtotstarve. Kuna karjääril on

kehtiv maavara kaevandamise luba, siis saab see realiseeruda pärast kaevandamisloa lõppu 2029.

aastal. Arvestades maardla maavara aktiivse tarbevaru jääki (2018. a seisuga 1999,9 tuh m358), siis

puhke- ja loodusliku maa korral on otstarbekas kaaluda võimaluse jätmist savi edasiseks

kaevandamiseks, mis võib taastuda turuolukorra muutumisel (2005. a oli Aseri keraamikatööstuse

savi kaevandamiskogus 152 tuh m3/a praeguse 10 kuni 25 tuh m3/a kogusega võrreldes).

Lääne-Viru strateegilised maavarad jaotatakse maakonnaplaneeringus59 kolmeks: tänapäevase ja

lähituleviku kaevandamise perspektiiviga maavarad, kaugema kaevandamisperspektiiviga maavarad

ning vähese ja ebaselge kaevandamisperspektiiviga maavarad. Tänapäevase ja lähituleviku maavara

esinemise piirkondadest asuvad Viru-Nigula vallas Kunda savimaardla ning ulatuvad Viru-Nigula valla

alale Rakvere valla tsemendilubjakivi varud. ÜP-ga nendele aladele ega nende lähedusse muudatusi

maakasutuses ei kavandata. Maavarade kaevandamisväärsena säilimine ja juurdepääsu olemasolev

olukord on tagatud. Kaugema kaevandamisperspektiiviga maavarade esinemise piirkonnad on

seotud valla territooriumile ulatuva põlevkiviga. Selle väljaselgitamiseks on aga vaja läbi viia

58 Maavaravarude koondbilanss 2018, Maa-amet
59 Lääne-Viru maakonnaplaneering 2030+

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

64 / 132

teostatavus- ja tasuvusuuringud. Ida-Virumaa kvaliteetsema põlevkivi ammendumise järel, lähema

50-100 aasta jooksul, võivad kaugemat kaevandamisperspektiivi hakata omama Lääne-Viru

põlevkivi tarbe- ja reservvarud60. Vähese ja ebaselge kaevandamisperspektiiviga maavara on fosforiit

Toolse ja Aseri maardlates. Eesti fosforiidi laiaulatuslik kasutamine nähtavas tulevikus (planeeritaval

perioodil) ei ole aga tõenäoline kõrgetest kaevandamis- ja rikastamiskuludest lähtuvalt, eriti

konkurentsis Vahemeremaade maardlatega ning kaevandamise keskkonnamõjudest tulenevalt.

ÜP-ga kavandatud tuuleparkide põhimõttelised asukohad kattuvad osaliselt arvele võetud maardlate

ja mäeeraldistega (vt täpsemalt KSH aruande ptk 0). Tuuleparkide kavandamine nendel aladel on

võimalik pärast kaevandamise lõppemist ning üldjuhul pärast maavara ammendumist.

Muid muudatusi maakasutuses, mis võiksid halvendada maavara kaevandamisväärsena säilimist või

maavarale juurdepääsu (sh naabervaldades asuvate ja Viru-Nigula valla territooriumile ulatuvate

maardlate ja kaevise veoks kasutatava taristu osas), ÜP-ga ei kavandata. Samuti ei kavandata

maardlate aladele ega nende lähipiirkonda tegevusi, mis võiksid avaldada negatiivset mõju

maardlates asuvate maavarade kvaliteedile ja taastumisvõimele. Edaspidi on püsiva iseloomuga

tegevus põhimõtteliselt lubatav, kui kavandatav tegevus ei halvenda maavaravaru

kaevandamisväärsena säilimist või maavaravarule juurdepääsu osas olemasolevat olukorda61.

Tuuleparkide kavandamisel ÜP-ga määratud tuuleenergeetika arendamiseks põhimõtteliselt

sobivatesse asukohtadesse, kus need võivad mõjutada maapõue seisundit ja kasutamist, tuleb

hinnata kaasnevaid mõjusid ja mõjude olulisust.

Edaspidi maardlate kasutuselevõtul tuleb üldjuhul vältida alasid, mis asuvad väärtuslikel

põllumajandusmaadel, väärtuslikel maastikel ja rohevõrgustikus. Juhul, kui nimetatud aladel on

kaevandamine majanduslikult otstarbekas, tuleb eelnevalt hinnata kaasnevaid mõjusid.

Lääne-Viru rannikualal rannajoonest kuni 3 km kaugusel tuleb liiva ja kruusa ulatuslikku

kasutuselevõttu üldjuhul vältida. Ulatuslik kasutuselevõtt on konkreetse kasutuselevõtukoha

olemasolevate pinnavormide või maastikupildi muutmine. Juhul, kui nimetatud aladel on

kaevandamine majanduslikult otstarbekas, tuleb eelnevalt kaaluda kaasnevaid mõjusid rannaala

puhke- ja maastikuväärtustele.

Maavarade kaevandamise üldised põhimõtted, sh maardlate ja maavaravaru kaevandamisest

mõjutatud alade kasutustingimused on toodud peatükis 9.8.

Kaevandamise kavandamisel tuleb tähelepanu pöörata kaevandamisega seotud transpordi ning

masinate ja seadmete tööga kaasnevatele häiringutele (õhusaaste, müra, vibratsioon) ja inimeste

elukeskkonnale ning tagada, et tegevusega ei põhjustataks olulisi keskkonnahäiringuid. Mõju

inimeste tervisele on käsitletud täpsemalt KSH aruande ptk-is 7.14.

Kasutuselevõetud maardlates tuleb varud maksimaalselt ammendada ning alad majandustegevuse

lõppemisel korrastada, et võimaldada maade edasist kasutamist. Karjääri korrastamise suund tuleb

määrata kaevandamisloa taotlemisel kooskõlas Keskkonnametiga. Karjääri ammendumisel tuleb

koostada korrastamisprojekt, see kooskõlastada kohaliku omavalitsuse ja Keskkonnametiga ning

projekt ette nähtud aja jooksul ellu viia. Kaevandatud maa korrastamisel tuleb tagada, et maa sobiks

ümbritsevasse maastikku ega kujutaks oma iseärasuste tõttu ohtu seal liikuvatele inimestele või

loomadele.

Meetmed maardlate ja maavarade kaitse tagamiseks, maapõue säästlikuks kasutamiseks ning

seejuures tekkivate keskkonnahäiringute vähendamiseks on toodud ka KSH ptk-is 9.8.

60 Lääne-Virumaa strateegilised maavarad. Tartu Ülikool, 2010
61 https://www.riigiteataja.ee/akt/105012018003?leiaKehtiv

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

65 / 132

7.9. Mõju väärtuslikele põllumajandusmaadele

Viru-Nigula vallas on väärtuslik põllumajandusmaa (VPM) haritav maa (põllumaa), püsirohumaa ja

püsikultuuride all olev maa, kus tulenevalt viljakusest peaks jätkuma põllumajanduslik maakasutus

(ÜP seletuskirja ptk 4.5).

Lääne-Viru maakonnaplaneeringus 2030+ loetakse VPM-ide hulka vähemalt 2 ha suurused massiivid,

mille kaalutud keskmine boniteet on vähemalt 41 hindepunkti ning Ida-Viru maakonnaplaneeringus

2030+ 0,3 ha suurused massiivid, mille kaalutud keskmine boniteet on vähemalt 40 hindepunkti.

Keskmisest kõrgema boniteediga põllumajandusmaa kui piiratud ja taastumatu ressurss on väärtus,

mida tuleb kasutada eelkõige toidu tootmise eesmärgil.

ÜP-ga on maakonnaplaneeringutes sätestatud VPM-ide massiivide suurust ja keskmist boniteeti

täpsustatud. VPM-ide hulka arvatakse vähemalt ühe hektari suurused massiivid, mille kaalutud

keskmine boniteet on vähemalt 41 hindepunkti ning mis asuvad külas või alevikus. Ühtlasi on VPM-

ide hulgast välja arvatud viis põllumajandusmassiivi, mis asuvad Kunda linnas62. Muudatuste

tulemusena väheneb VPM-ide kogupindala ca 1883 hektarilt 1876 hektarile ehk ca 0,4% võrra.

Vähenemine jääb ebaolulisele tasemele.

Väärtuslike põllumajandusmaade puhul ei ole ÜP-ga seatud konkreetset juhtotstarvet või

reserveeritud alasid. Tegemist on üldise väärtusega, millega tuleb tegevuste elluviimisel arvestada.

VPM-idel peab üldjuhul jätkuma põllumajanduslik maakasutus ning nende väärtus ei tohi ajas

kahaneda. Muude tegevuste kavandamine VPM-idele ei ole edaspidi välistatud, kuid see peab olema

põhjendatud ja hoolikalt läbi kaalutud, vajadusel tuleb hinnata kaasnevaid mõjusid. Muu

maakasutuse osas tuleb eelistada tegevusi, mis ei põhjusta väärtuslike põllumajandusmaade olulist

vähenemist, massiivide killustamist ega kahjusta nende sihtotstarbelist kasutamist tulevikus. ÜP

seletuskirja kohaselt on seda mõjutava arendamise suunamisel kohustuslik DP koostamine. ÜP

arvestab maakasutuse muudatuste kavandamisel VPM-idega ning ÜP-ga määratud tingimused

loovad vajalikud eeldused jätkusuutlikuks põllumajandustegevuseks.

VPM-de puhul on oluline nende liigendatus ja paigutus selliselt, et need moodustaksid koos muu

maakasutusega koherentse terviku. VPM-id tuleks säilitada avatud maastikena ning suurtes

põllumajanduspiirkondades säilitada põldude läheduses olev looduslik taimkate, samuti üksikud puud

ja puude grupid põldudel, hekid, metsaribad. Sellised loodusliku taimestikuga kaetud alad

võimaldavad suurendada põllumajanduspiirkondade bioloogilist mitmekesisust. Nende alade

metsastamine vms maastiku avatust kaotav tegevus peab olema põhjendatud ja läbi kaalutud.

Põllumajandustootmise jätkusuutlikkuse tagamiseks tuleb VPM-de aladel tagada

maaparandussüsteemide toimimine.

Üheks võimaluseks VPM-e majandada on kasvatada seal kiire raieringiga puuliike

energiakultuuridena - selline tegevus ei kahjusta kuidagi väärtuslikku põllumajandusmaad, vaid

pigem aitab seda säilitada ning reaalboniteeti tõsta.

Meetmed väärtusliku põllumajandusmaa kaitse tagamiseks on toodud ka KSH aruande ptk-is 9.9.

7.10. Mõju kultuuripärandile

Kultuuripärandi all mõistetakse:

• mälestisi: arhitektuuri-, monumentaalskulptuuri ja maalikunsti teoseid, arheoloogilist laadi

elemente või struktuure, raidkirju, koobaselamuid ja elementide gruppe, millel on

väljapaistev üldine väärtus ajaloo, kunsti või teaduse seisukohast;

62 ÜP-s on täpsustamised tehtud Põllumajandusuuringute Keskuse väärtuslike põllumajandusmaade kaardikihi

alusel (seisuga 07.02.2020)

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

66 / 132

• ansambleid: isoleeritud või ühendatud ehitiste gruppe, mille arhitektuur, terviklikkus või seos

maastikuga omab väljapaistvat üldist väärtust ajaloo, kunsti või teaduse seisukohast;

• vaatamisväärseid paikkondi: inimkäte loomingut või inimese ja looduse ühisloomingut,

samuti alasid, kaasa arvatud arheoloogilised vaatamisväärsused, millel on väljapaistev üldine

väärtus ajaloo, esteetika, etnoloogia või antropoloogia seisukohast.63

Mõju hindamisel kultuuripärandile võeti käesolevas KSH-s aluseks teadaolev info planeeringuala

piirides varasemate uuringute, õigusaktide, planeeringute jms-ga määratletud kultuuripärandi kohta.

Mälestistena käsitleti riigi poolt kaitse alla võetud kultuurimälestisi ning kultuuriväärtusega leide ja

arheoloogilist kultuurkihti. Ansamblitena käsitleti miljööväärtuslikke alasid ning visuaalselt,

ajalooliselt ja arhitektuuriliselt silmapaistvaid hoonegruppe (nt mõisasüdamed). Vaatamisväärsete

paikkondadena käsitleti ÜP-ga määratletud väärtuslikke maastikke, ilusaid teelõike ja silmapaistvaid

vaatekohti.

Planeeringu elluviimisega kaasneda võivaid mõjusid hinnati lähtudes ÜP täpsusastmest. Täiendavate

uuringute tegemine kultuuripärandi määratlemiseks või täpsustamiseks ei ole KSH ülesanne.

Ruumilise planeerimise seisukohalt on valla kultuuripärandi hulka arvestatud:

- kultuurimälestised64;

- XX sajandi väärtusliku arhitektuuripärandi objektid;

- maaehituspärand;

- militaarpärand;

- väärtuslikud maastikud, sh traditsiooniline elulaad ja seda võimaldav ehitatud keskkond;

- miljööväärtuslikud alad;

- pärandkultuuri objektid;

- täiendavad väärtuslikud objektid.

Kultuuripärandiks loetakse teatud väärtuskriteeriumidele vastavad objektid või nähtused, mida

peetakse vajalikuks säilitada tulevastele põlvkondadele. Mõju hindamisel võeti arvesse ka asjaolu,

et kultuuripärandi mõiste on viimastel aastakümnetel märkimisväärselt avardunud – väärtuste

süsteem on liikunud kitsalt aineliselt pärandilt ja üksikobjektilt kultuuriväärtusliku keskkonna suunas,

hõlmates nt ka kultuurmaastikke. Kultuuripärand näitab piirkonna ja kultuurmaastiku ajaloolist

mitmekihilisust. Seetõttu on ÜP koostamisel lähtutud pärandi kaitsmise ja hoidmise vajadusest ning

arvestatud avalike huvidega.

Kõigil kultuurimälestiste riiklikus registris olevatel objektidel, välja arvatud alaliselt ja ajutiselt riikliku

kaitse all olevad kultuurimälestised (KSH aruande ptk 7.10.1), puudub õiguslik staatus. Seega

puudub ka riigil, kohalikul omavalitsusel ja omanikul kohustus neid kuidagi kaitsta või nendega

erinevate tasandite planeeringutes arvestada. Küll aga võimaldab registris olemine neid objekte

planeeringutes määratleda ja väärtustada kui kohalikku arhitektuuripärandit ja pärandkultuuri, mida

koostatavas ÜP-s on ka tehtud.

7.10.1. Mõju kultuurimälestistele

Kultuurimälestis on riigi kaitse all olev kinnis- või vallasasi või selle osa või asjade kogum või terviklik

ehitiste rühm, millel on ajalooline, arheoloogiline, etnograafiline, linnaehituslik, arhitektuuriline,

kunstiline, teaduslik, usundilooline või muu kultuuriväärtus. ÜP koostamisel on asjakohases

täpsusastmes arvestatud riiklikus registris olevate kinnismälestistega. ÜP koostamise käigus ei

tehtud ettepanekuid uute objektide määramiseks kultuurimälestiste hulka. Kultuurimälestiste kaitset

reguleerib muinsuskaitseseadus65.

63 Ülemaailmse kultuuri- ja looduspärandi kaitse konventsioon, Artikkel 1; eRT:

https://www.riigiteataja.ee/akt/13118943
64 ÜP täpsusastmes ei käsitleta kunstimälestisi ja vallasmälestisi
65 eRT: https://www.riigiteataja.ee/akt/123032015128?leiaKehtiv

https://www.riigiteataja.ee/akt/13118943
https://www.riigiteataja.ee/akt/123032015128?leiaKehtiv

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

67 / 132

Viru-Nigula valla territooriumil on kinnismälestistena registreeritud seitse ajaloomälestist (sh

kalmistud, ühishauad, mälestussambad), 277 arheoloogiamälestist (linnused, asulakohad, kalmed,

kultusekivid jt), 87 ehitismälestist (sh tsemenditehaste hooned-rajatised, pastoraadi- ja

mõisahooned) ja viis kunstimälestist (hauaristid).66

Tööde tegemist kinnismälestisel ja selle kaitsevööndis reguleerib muinsuskaitseseaduse 4. peatüki

3. jagu67. Kinnismälestist võib konserveerida, restaureerida, ehitada ja teisaldada ehitusprojekti

järgi, mis peab vastama ehitusprojektile kehtestatud nõuetele ja olema kooskõlas muinsuskaitse

eritingimustega. Kinnismälestise ehitusprojekti või tegevuskava alusel konserveerimiseks,

restaureerimiseks ja ehitamiseks ning mälestise ilme muutmiseks on nõutav tööde tegemise luba

(väljastab taotluse alusel Muinsuskaitseamet).

Kinnismälestise kaitseks võib kehtestada kaitsevööndi, kaaludes selle vajalikkust ja ulatust

kaitsevööndi eesmärkidest lähtudes. Kinnismälestise kaitsevööndi eesmärk on tagada:

1) kinnismälestise säilimine sobivas ja toetavas keskkonnas ning seda ümbritsevate

mälestisega seotud kultuuriväärtuslike objektide ja elementide säilimine;

2) kinnismälestise vaadeldavus ja mälestiselt avanevate algupäraste vaadete säilimine;

3) kinnismälestist ümbritseva arheoloogilise kultuurkihi säilimine.68

Mälestise kaitsevööndis tööde tegemisel on muinsuskaitseseaduses sätestatud juhtudel vaja kas

taotleda tööde tegemise luba või esitada tööde tegemise teatis.

Kui kinnismälestisel, muinsuskaitsealal või nende kaitsevööndis töid tehes avastatakse rajatis, tarind,

hooneosa, viimistluskiht, arheoloogiline kultuurkiht või muu leid või asjaolu, mida seni tehtud

uuringute käigus ei ole dokumenteeritud või millega projekteerimisel või tööde tegemise loa andmisel

ei ole arvestatud, on tööde teostaja kohustatud säilitama leitu muutmata kujul ning teavitama sellest

viivitamata Muinsuskaitseametit.69

Kui planeeritaval maa-alal asub kinnismälestis või selle kaitsevöönd, koostatakse detailplaneeringu

muinsuskaitse eritingimused. Kui ehitise püstitamiseks ja rajamiseks puudub detailplaneeringu

koostamise kohustus ja ehitis püstitatakse või rajatakse projekteerimistingimuste alusel, koostatakse

muinsuskaitse eritingimused, lähtudes detailplaneeringu muinsuskaitse eritingimuste kohta

sätestatust. Detailplaneeringu olemasolul seda täpsustavate projekteerimistingimuste andmisel

arvestatakse detailplaneeringu muinsuskaitse eritingimustega.70

Viru-Nigula valla ajaloo- ja ehitismälestised on koondunud peamiselt asulatesse (eelkõige

Kunda linna ning Viru-Nigula ja Aseri alevikku) ning endistesse mõisasüdametesse (Vasta, Pada,

Malla, Kalvi). Üksikuid ajaloo- ja ehitismälestisi esineb ka valla teistes paikades.

Lähtudes ÜP lahendusest ja seatud tingimustest on ajaloo- ja ehitismälestiste säilimine ning kaitse

tagatud.

Arheoloogiamälestiste (kivikalmed, asulakohad, kultusekivid jms) kontsentratsioon on kõige

suurem Viru-Nigula alevikus ning Vasta, Unukse, Selja, Malla, Linnuse, Kutsala, Koila ja Kabeli

külades. Avastatud arheoloogiliste leiukohtade läheduses võib tõenäoliselt paikneda võimalikke

avastamata muistiseid. Sellest võib kaudselt järeldada, et eelnimetatud asulate aladel võib ka uute

arheoloogiliste leidude ilmsikstuleku tõenäosus olla suurem, kui teistes valla piirkondades. Aladel,

kuhu ei ulatu mälestis või selle kaitsevöönd, tuleb ehitus- ja kaevetöödel arvestada

kultuuriväärtusega leidude ja arheoloogilise kultuurkihi ilmsikstuleku võimalusega. Seetõttu tuleb

ehitustööde, aga ka põlluharimise käigus olla tavalisest tähelepanelikum, et võimalikke leide mitte

kahjustada.

66 Kultuurimälestiste riiklik register, seisuga 25.02.2020
67 eRT: https://www.riigiteataja.ee/akt/119032019013
68 Muinsuskaitseseaduse § 14 lg 1 ja 2; eRT: https://www.riigiteataja.ee/akt/119032019013
69 Muinsuskaitseseaduse § 60; eRT: https://www.riigiteataja.ee/akt/119032019013
70 Muinsuskaitseseaduse § 61; eRT: https://www.riigiteataja.ee/akt/119032019013

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

68 / 132

Arheoloogilise leiu tunnustega asja71 leidja on kohustatud säilitama leiu ja leiukoha muutmata kujul.

Leiust tuleb viivitamata teatada Muinsuskaitseametile. Leitud asi jäetakse kuni ametile üleandmiseni

leiukohta. Leidja võib leitud asja leiukohast eemaldada ainult ameti nõusolekul või juhul, kui asja

säilimine satub ohtu. Arheoloogilist leidu ei tohi puhastamise, haljastamise, murdmise,

väljakaevamise või muul teel rikkuda ega selle üksikuid osi üksteisest eemaldada.72

7.10.2. Mõju XX sajandi arhitektuuripärandi objektidele

XX sajandi arhitektuuri eripära seisneb selle mitmepalgelisuses ning arhitektuuris kajastuvates

tehnoloogilistes ja ühiskondlikes protsessides, mis on XX sajandi elukeskkonda radikaalselt muutnud.

Lisandunud on arvukalt uusi hoonetüüpe ja uusi ehitusmaterjale ning muutunud ehitustavad. Eriti

mastaapselt avalduvad need muutused linnaplaneerimises ja maa-asulate ilme teisenemises.73 Selle

nimekirja objektide riikliku kaitse alla võtmine saab käia ainult paralleelselt olemasolevate mälestiste

nimekirja analüüsiga, et oleks tagatud erinevate mälestiste liikide, tüüpide ja ajastute esindatus

kultuurimälestiste nimekirjas. Mitte kõik XX sajandi arhitektuuripärandi objektide nimekirjast kaitse

alla võtmiseks esitatud objektid ei pruugi kultuurimälestisteks saada. Hinnata tuleb konkreetse

kultuuriväärtuse olulisust ja avalikku huvi selle säilimiseks, aga teiselt poolt ka

kitsenduste/piirangute/kohustuste ulatust, mida mälestiseks tunnistamine selle omanikule või

mõnele teisele avalikule huvile (nt maakasutuse planeerimine) kaasa toob. Kui riik soovib mõnda

objekti mälestiseks tunnistada, peab ta tuvastama objektil mälestise tunnused ning kaaluma, kas

avalik huvi kaalub üles eraomaniku huvi asja vabalt vallata, kasutada ja käsutada. Mälestiseks

tunnistamisel peab ka selgitama, miks võetakse kaitse alla just see objekt ja mitte mõni teine

samalaadne.

Viru-Nigula vallas endise Viru-Nigula valla ja Kunda linna piirides on registreeritud üheksa XX sajandi

arhitektuuripärandi objekti74 ning endise Aseri valla osas viis objekti: Aseri tellisetehase korstnad

(reg nr 1455), Aseri tellisetehase veetorn (1456), Aseri veetorn II (1457), Aseri rahvamaja (1459)

ja Aseri alevi keskus (1460). Need objektid pärinevad XX sajandi erinevatest perioodidest, andes

omamoodi läbilõike kohaliku arhitektuuri muutumisest. Aseri veetorni II soovib KOV nimekirjast

kustutada, sest see objekt on lammutatud.

XX sajandi arhitektuuri puhul väärtustatakse enamasti seda, et hooned on säilinud valmimisjärgsel

kujul ja neid on hiljem vähe muudetud. Valdav osa Viru-Nigula valla XX sajandi arhitektuuripärandi

objektidest on kasutusel. Enamik nendest objektidest on kas rahuldavas või heas seisukorras. Kui

nende ehitiste hea või rahuldav seisukord tagatakse, siis olulist negatiivset mõju kultuuripärandile ei

avaldu. Leida tuleks korrastamise vahendid ja rakendus halvas seisukorras olevale XX sajandi

arhitektuuri seisukohast väärtustatud objektile kihelkonnakool/Kalvi vallamaja75 (Maarja 2, Viru-

Nigula), et parandada hoone seisukorda. Samuti halvas seisukorras oleva elamu Lasteaia 2 (Kunda)

soovib KOV nimekirjast välja jätta, sest KOV-i sõnul hoonel arhitektuuripärandina väärtus puudub.

Objekti nimekirjast kustutamine lahendada koostöös Muinsuskaitseametiga.

71 Muinsuskaitseseaduse § 24 lg 1: Arheoloogiline leid on maasse, maapinnale, ehitisse, veekogusse või selle

põhjasetetesse ladestunud või peidetud arheoloogiline, sealhulgas ajaloolise, kunstilise, teadusliku või muu

kultuuriväärtusega inimtekkeline ese või esemete kogum, millel ei ole omanikku või mille omanikku ei ole

võimalik kindlaks teha.
72 Muinsuskaitseseaduse § 27 lg 1–3, eRT: https://www.riigiteataja.ee/akt/119032019013
73 vt täpsemalt: Eesti XX sajandi väärtusliku arhitektuuri kaardistamine ja analüüs. Lõpparuanne. Eesti

Kunstiakadeemia, 2012

https://register.muinas.ee/ftp/XX_saj._arhitektuur/projekti%20dokumendid/lopparuanne.pdf (vaadatud

07.01.2020)
74 Kultuurimälestiste registri XX sajandi arhitektuuri nimekiri; vaadatud 25.02.2020; vt ÜP Lisa 5
75 Tegemist on ühe ja sama objektiga, mis XX sajandi arhitektuuriobjektide registris on kirjas kahe objektina

(reg nr 1113 ja 1881). Põhjus, miks see hoone on registrisse topelt saanud, tuleneb ilmselt sellest, et seda on

käsitletud sõltumatult nii koolimajade inventuuris kui ka vallamajade inventuuris ning kummagi inventuuri

objektid on eraldi registrisse kantud. Vallavalitsusel on soovitav juhtida Muinsuskaitseameti tähelepanu

vajadusele registri korrastamiseks (nende kahe registrikande liitmiseks).

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

69 / 132

7.10.3. Mõju militaarpärandi objektidele

Viru-Nigula vallas on registreeritud viis militaarpärandi objekti. Kaks nendest (Aseri piirivalvekordon

ning Letipea piirivalvekordon ja tehnilise vaatluse post) on kasutusel ja heas seisukorras. Ülejäänud

kolm objekti on kasutuseta. Nendest kaks objekti, Aseri õppepolügoon (piirivalve väljaõppekeskus)

ja Kutsala (Kanguristi) seniitraketibaas, on halvas seisukorras. Letipea tehnilise vaatluse post on

rahuldavas seisukorras.

Kutsala seniitraketibaasi maa-alale on ÜP-ga planeeritud tootmismaa juhtotstarve, mistõttu selle

objekti säilimine ei ole tõenäoliselt reaalne. Samuti puudub vallal huvi nõukogude aegse ja halvas

seisukorras raketibaasi jäänuste säilitamiseks. Kui hakatakse arendama nimetatud tootmismaa ala,

siis on enne objekti lammutamist soovitav see dokumenteerida (kirjeldada ja pildistada), et säiliksid

andmed76 objekti viimasest seisukorrast.

Oluline on tagada inimeste ohutus kasutuseta olevatel objektidel.

ÜP arvestab militaarpärandi objektide olemasolu ning nende säilitamise ja väärtustamise vajadusega

lähtudes kohaliku omavalitsuse huvist.

7.10.4. Mõju maastikele

Mõju väärtuslikele maastikele

Lääne-Virumaa ja Ida-Virumaa maakonnaplaneeringutega 2030+ on Viru-Nigula valla väärtuslikeks

maastikeks määratud:

- riikliku (I klassi) tähtsusega väärtuslikud maastikud: Letipea-Mahu, Malla-Iila-Kutsala-

Padaorg ning Vainupea-Rutja-Karepa-Toolse-Kunda rannik;

- maakondliku (II klassi) tähtsusega väärtuslikud maastik: Kiviküla, Kalvi, Rannu ja Lüganuse-

Purtse (osaliselt) väärtuslikud maastikud.

Maakonnaplaneeringud annavad üldised tingimused väärtuslike maastike säilitamiseks ja väärtuste

suurendamiseks.

Väärtuslikuks maastikuks määratud alade näol on tegemist nii traditsiooniliste kultuurmaastikega,

kus on säilinud ajalooline asustusstruktuur ja maastikumuster ehk traditsiooniline külamaastik

(põllumajandusmaastik), kui ka mereäärsete loodusmaastike ja rannakülale omase miljööga. Nende

maastike kaitsmine aitab säilitada kohalikku eripära. Väärtuslikud maastikud toetavad piirkonna

identiteeti ja traditsioonilist elulaadi. Väärtuslike maastike säilimise tagab nende sihipärane

hooldamine. Väärtuslike maastike hoidmine, säilitamine ja kestlik kasutamine teenivad osaliselt ka

rohevõrgustiku toimimise eesmärke (vt KSH aruande ptk Error! Reference source not found.),

sest need sisaldavad muuhulgas ka loodusmaastikke, poollooduslikke kooslusi jms.

Koostatav ÜP ei sea takistusi piirkonna identiteedi hoidmiseks ja arendamiseks, samuti

traditsioonilise elulaadi viljelemiseks. ÜP-ga seatud tingimused loovad eeldused traditsioonilise

asustusstruktuuri ja maastikumustri säilitamiseks.

Maastik kui elu- ja töökeskkond

rõhutatabIgasugune maastik kui inimeste elu- ja töökeskkond vajab kaitset, hoolt ja

kokkuleppeid. Maastik mõjutab olulisel määral inimeste elukvaliteeti ja identiteeti. Sellel on suur

tähtsus ka ühiskonna kultuuri, sotsiaalse heaolu, ökoloogia ja majanduse seisukohalt. Euroopa

maastikukonventsioonis77 on selgitatud ja põhjendatud maastike tähtust inimeste elu- ja

töökeskkonnana (vt ptk 3.1). Konventsiooni põhimõtted puudutavad ka ÜP ja järgmiste etappide

planeeringute koostamist.

76 Andmete säilitamise osas on soovitav leppida kokku Muinsusakitseametiga (näiteks anda objekti olukorra

fikseerimise dokumentatsioon üle ametile).
77 Keskkonnaministeeriumi veebileht: https://www.envir.ee/et/euroopa-maastikukonventsioon

https://www.envir.ee/et/euroopa-maastikukonventsioon

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

70 / 132

Maastikul on tähtis roll piirkondliku ja kohaliku kultuuri kujunemises. Maastik on mängulava

mitmele majandussektorile. Maastik on oma olemuselt kergesti mõjutatav ja haavatav ning

majanduses toimuvad arengud kiirendavad maastike ümberkujunemist. Samas on maastik ka

majandusressurss, mis õige majandamise korral aitab kaasa töökohtade loomisele. Maastikku

peetakse üheks indiviidi ja ühiskonna heaolu võtmeks ning maastikel on kultuurilises,

ökoloogilises ja sotsiaalses sfääris tähtis avalikkust ühendav roll.

Eesti maastikukorraldus on seni olnud peamiselt kaitsealade põhine, väärtustades esteetilisi

maastikupilte, mis toovad meieni (kunagise) traditsiooni ja ajaloo. Erinevus maastikukonventsiooni

lähenemisest seisnebki selles, et Eestis klassifitseeritakse väärtuslikuks küll tüüpilised, esinduslikud

ja haruldased maastikud, ent harilik igapäevamaastik jääb tähelepanuta, kohalik elanik justnagu

lahutatakse maastikust. Kahtlemata omavad kaunid pildid hingelist väärtust, ent maastikus elavate

ja seda loovate inimeste jaoks ei oma need oluliseks peetud maastikud erilist tähtsust.

Kohalik elanik ei suhtu maastikku kui kultuurisündmusse ja museaali, tema jaoks on maastik

igapäevane töö- ja elukeskkond.78

ÜP-ga on vaja tugevdada maastike kaitse sotsiaalset poolt, st leida viisid ja vahendid

maastiku käsitlemiseks kohaliku elaniku igapäevase elu- ja töökeskkonnana. Selle teema

alla kuuluvad peale traditsiooniliste külamaastike mitmekesisuse ja mosaiiksuse (vt allpool)

muuhulgas ka linnalised asulad ning suuremad ja väiksemad külakeskused, nende visuaalne ja

funktsionaalne atraktiivsus/identiteet ja heakord, korrastatud teed ja teeääred jne – see keskkond,

kus kohalik elanik liigub ja toimetab. Inimene tunneb ennast paremini läbimõeldud ja korrastatud

ning meeldivas keskkonnas. See võib saada mõnelgi puhul argumendiks ka elukoha valikul ja tuua

piirkonda juurde uusi elanikke. Eeltoodust lähtuvalt on oluline, et maastike laiem käsitlus (mitte

ainult väärtuslike või looduskaitseliselt oluliste maastike seisukohast) oleks ÜP-s seotud inimeste

jaoks atraktiivse elu- ja töökeskkonna loomisega.

Kaalutlused, millega on ÜP elluviimisel vaja arvestada seoses valla maapiirkondade maastike

planeerimisega:79

- maastiku üks kõige tähtsamaid omadusi on muutumine;

- inimestel on erinev arusaam maastiku mõistest ja kohalikul tasandil räägitakse pigem

kohtadest. Seepärast tuleb leida kohalike elanikega ühine keel ning saada mõistetest

ühtmoodi aru;

- maastike peamised ohud on rahvastiku vähenemine ja põllumajandusmaade hülgamine

koos kõigi sellega kaasnevate muutustega visuaalses kvaliteedis ja maastike toimimises:

külade tühjenemine ja hoonete lagunemine, põllumaade söötijätmine ja võsastumine;

- maastikueelistusga arvestamisel tuleb üles leida kohalike elanike jaoks olulised maastike

tunnusjooned: looduslikud väärtused, piirkonnale iseloomulik ajaloolis-kultuuriline

pärand (nt mõisad, kirikud jms), muud mõjutused (nt tuntud iskute või kirjandusteoste

mõju) jms;

- arvestada tuleb, et traditsiooniliselt on põllumajandus olnud kõige olulisem maastike

kujundaja ja kohalikud elanikud eelistavad reeglina mitmekesist, elavat külamaastikku

koos selles nähtavate ja tajutavate inimtegevuse mõjudega;

- inimesed hindavad kõige kõrgemalt just selliseid külamaastikke, kus vaateväljas on

haritud põllud, kariloomad ja toimivad talukohad, kuid traditsiooniline

78 Diana Rimm. Euroopa maastikukonventsiooni rakendamise vajadus ja võimalused Eestis. Magistritöö, Eesti

Maaülikool, 2007
79 Helen Alumäe. Landscape Preferences of Local People: Considerations for Landscape Planning (Kohalike

elanike maastikueelistused: kaalutlusi Eesti maapiirkondade maastike planeerimisel). Institute of Geography,

University of Tartu, 2006. Dissertationes Geographicae Universistatis Tartuensis 26:

http://dspace.utlib.ee/dspace/bitstream/10062/984/5/alumaehelen.pdf

http://dspace.utlib.ee/dspace/bitstream/10062/984/5/alumaehelen.pdf

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

71 / 132

põllumajandusmaastik on asendumas nn post-produktiivse külamaastikuga, milles sageli

annavad tooni turismirajatised ja põllumajanduses mittehõivatud elanikud;

- kohalike elanike väärtushinnangud maastiku osas võivad ka muutuda, mistõttu tuleb

leida tasakaal maastiku majandusliku väärtuse ja maastiku identiteediväärtuse vahel,

arvestades ajaloolis-kultuurilist pärandit ja maastiku esteetilist aspekti;

- tuleviku maastikel on mitmeid alternatiive, mis sõltuvad nii üksikisikute otsustest kui ka

poliitikatest, strateegiatest jm muudest elluviidavatest meetmetest. Maastike tuleviku

käsitlemiseks võib kasutada erinevaid (visualiseeritud) stsenaariume, mis koos kohalike

elanike eelistuste väljaselgitamisega annab vajalikku tagasisidet otsustajatele (seejuures

võib lõpptulemus sisaldada elemente erinevatest stsenaariumidest);

- kaasav planeerimine saab aidata tekkida sisemisel huvil ja vajadusel omi maastikke

austada, harida ja hoida, mis omakorda tugevdab kohaliku kogukonna identiteeti ja

elujõudu, luues aluse külamaastike säilimisele ning inimeste elu- ja töökeskkonna

atraktiivsuse suurenemisele.

7.10.5. Mõju miljööväärtuslikele aladele

Viru-Nigula valla territooriumil on määratletud terve rida miljööväärtuslikke alasid (nt Mahu

rannaküla, väärtuslikud mõisa- ja muude hoonete kompleksid jm arhitektuurselt ja ajalooliselt

väärtuslikud alad). Vt täpsemalt ÜP lähteseisukohtade ja KSH väljatöötamise kavatsuse ptk 20.7

ning ÜP seletuskirja ptk 4.1.5. ÜP seletuskirjas on toodud kõikide miljööalade väärtused, mida

soovitakse kaitsta ning määratletud nende alade täpsed piirid.

Miljööväärtuslike alade väärtustamine on oluline, sest need annavad ettekujutuse asumi/piirkonna

ajaloolisest keskkonnast. Seetõttu on oluline ka ruumilise planeerimise käigus arvestada selle

pärandi säilimisega. Miljööväärtuslikud alad aitavad väärtustada ka piirkonna aja- ja kultuurilugu,

luua eeldusi nt turismi arendamiseks ning piirkonna aja- ja kultuuriloo (koduloo) uurimise

ergutamiseks.

Koostatav ÜP loob võimalused miljööväärtuslike alade hoidmiseks ja väärtustamiseks, sest

planeeritav maakasutus arvestab olemasoleva miljööväärtusega ja tagab nende alade säilimise. ÜP-

ga seatud tingimused (vt ÜP seletuskiri) loovad eeldused nende väärtuslike alade miljöö

säilitamiseks.

7.10.6. Mõju pärandkultuuriobjektidele

Seisuga 29.10.2019 oli Viru-Nigula vallas registreeritud 401 pärandkultuuri objekti80. Pärandkultuuri

objekte esineb rohkem valla idaosas (Aseri aleviku ning Aseriaru, Koogu, Rannu, Kõrkküla, Kestla

külade piirkonnas), aga ka Viru-Nigula aleviku ja Pada, Vasta, Kanguristi, Malla, Linnuse, Ojaküla ja

Paasiku külade piirkonnas.

Pärandkultuuri objekte kaardistatakse seetõttu, et hoida elus teadmist sellest, millist kultuurilist

väärtust põlised talukohad, veskid, puud ja kivid, kõrtsid, keldrid, punkrid, vanad kohanimed ja muud

pärandkultuuri objektid kunagi on kandnud. Pärandkultuuri inventeerimise eesmärk on seni varjul

olnu uuesti esile tuua ning seeläbi tõsta maaomanike ja maastikul tegutsejate teadlikkust

pärandkultuurist. Kaardistatud pärandkultuuri objektid kajastuvad Maa-ameti andmebaasis, mis on

töövahendiks kinnisvaraarendajatele ja planeerimisotsuste tegijatele, et võimalusel vältida

pärandkultuuri objektide hävimist.

ÜP seletuskirja peatükis 4.1.6 on loetletud mõned täiendavad väärtuslikud objektid, mis kohaliku

omavalitsuse hinnangul on piirkonna, ajastu, stiili, arhitekti loomingu või ehitise tüübi seisukohast

olulised. KSH teeb ettepaneku lisada need kohalikul tasandil väärtuslikud objektid pärandkultuuri

80 Allikas: EELIS, seisuga 26.02.2020; vt: ÜP Lisa 5

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

72 / 132

objektide registrisse (et ei tekiks mingit täiendavat registrit või loetelu). Kuna KOV/kohalik kogukond

peab neid objekte kohaliku ajaloo ja kultuuri väärtustamise seisukohast olulisteks, siis aitab nende

määratlemine pärandkultuuri objektidena nende säilimisele ja tutvustamisele tõenäoliselt kaasa.

Pärandkultuuri objektide registri täiendamiseks ja täpsustamiseks tuleb pöörduda pärandkultuuri

objektide registri haldaja Riigimetsa Majandamise Keskuse (RMK) poole81 või teha seda läbi Maa-

ameti kaardirakenduse.82

Pärandkultuuri objektid ei ole riikliku kaitse all. Nende säilimine ja kaitse sõltub eelkõige maaomaniku

teadlikkusest, väärikusest ja soovist. Kohalikul omavalitsusel on pärandkultuuri objektide säilitamise

ja kaitse vajadust teadvustanud ka ÜP koostamise käigus ning see on ÜP-s kogukondliku

kokkuleppena fikseeritud. Planeeringute lähtetingimuste koostamisel ning projekteerimistingimuste

väljastamisel on asjakohastel juhtudel soovitav juhtida tähelepanu ka pärandkultuuri objekti (sh selle

elementide ja jälgede) hoidmise vajadusele.

Pärandkultuuri objektid aitavad väärtustada piirkonna aja- ja kultuurilugu ning luua eeldused nt

matka- ja õpperadade mitmekesistamiseks, turismi arendamiseks ning piirkonna aja- ja kultuuriloo

(koduloo) uurimise ergutamiseks.

7.10.7. Kultuuriteenuste osutamisega seotud taristu olulisus (suunised tegevuste

edaspidiseks kavandamiseks)

Valla kultuuriteenuste osutamisega seotud taristu olulisus seisneb eelkõige vaimse kultuuripärandi

järjepidevuse hoidmise ja edasiandmise võimaldamises. Kuna need objektid (rahvamajad,

laululavad, külaplatsid jms) asuvad või kavandatakse enamasti keskustesse, siis on oluline tagada

nendes pakutavate kultuuriteenuste mitmekesisus ning kättesaadavus ka kaugemal

maapiirkondades elavatele inimestele. See aspekt vajab muuhulgas analüüsimist ka seoses valla

ühistranspordi korraldamisega. Kuna taristu rajamine ja käigushoidmine on reeglina suures osas

projektipõhine, siis on oluline tagada taristu ülalpidamise järjepidevus KOV-i ja riigi toel, et inimestel,

sh ürituste/ringide/õpitubade jms korraldajatel ning kogukonnal tekiks kindlustunne tuleviku suhtes.

Seoses kultuuripärandi kaitsega vajab riiklikul, maakondlikul ja kohalikul tasandil kokkuleppeid

väärtuslike hoonete ja rajatiste korrashoidmise finantseerimine. Ajalooliste väärikate hoonete maha

jätmine põhjendusega, et nende ülalpidamine on kulukas, on lühinägelik, sest ei nähta laiemat pilti.

Enne otsuste tegemist tasuks mõelda ka sellele, millise suhtumise me anname sellega edasi

järeltulevatele põlvedele.

Kui tehakse koostööd, ei tohiks ajalooliste ja kultuuriväärtusega hoonete rekonstrueerimine reeglina

olla ületamatu ülesanne, kuigi see võib esialgu olla kallim. Asi ei ole ainult ühepoolne – ka

muinsuskaitsjatel tuleb mõnikord teha järeleandmisi, kui kaalul on objekti säilimine. Et ajaloolised

hooned oleksid kasutatavad, tuleb neis muuhulgas tagada ka tuletõrje- ja ohutusnõuded ning

kaasajastada tehnovõrgud. Kaasaegse küttelahendusega ning asjatundlikult soojustatud hoone

ülalpidamiskulud ei pruugi uue hoone omadest olla suuremad. Samas võib rahasse (otseselt)

mittekonverteeritav tulu olla suurem, sest tegemist on inimeste elu- ja töökeskkonda kujundavate

väärtustega.

Kui on tehtud otsus, et mõni ajalooline objekt väärib kaitset (kas riiklikul või kohalikul tasandil), tuleb

selle omanikuga teha koostööd ning vajadusel leida ka (kompromiss)lahendused ja ressursid, et

objekti säilimine ja kaitse oleks tagatud. Kultuurimälestiste, väärtuslike ajalooliste ehitiste83 või

pärandkultuuriobjekti omaniku motiveerimiseks vajalikud ressursid võivad olla nt nõustamine,

81 https://www.rmk.ee/metsa-majandamine/parandkultuur/milleks-mulle-parandkultuur/anna-teada-objektist;

vaadatud 17.01.2020
82 http://media.rmk.ee/files/Kuidas_saata_teave_parandkultuuri_objekti_asukohast.pdf; vaadatud 17.01.2020
83 XX sajandi arhitektuuripärandi objektid, militaarpärand jms, mis on küll väärtuslik, kuid mida ei ole võetud

riikliku kaitse alla.

https://www.rmk.ee/metsa-majandamine/parandkultuur/milleks-mulle-parandkultuur/anna-teada-objektist
http://media.rmk.ee/files/Kuidas_saata_teave_parandkultuuri_objekti_asukohast.pdf

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

73 / 132

restaureerimistoetused, muinsuskaitse eritingimuste koostamise kulud, eritingimustest tulenevate

kulude kompenseerimine jms. Kindlasti ei piisa toetuste eraldamisest ainult avariiliste objektidele.

Kultuuripärandi säilimise üheks oluliseks aluseks on näha kultuuripärandit kui

piirkondlikku konkurentsieelist ja majanduse edendajat. Samuti loob see eeldused

omapärase ja atraktiivse elu- ja töökeskkonna kujundamiseks vallas. Hästi hoitud

kultuuripärand on üheks eeliseks nt (kultuuri)turismi arendamisel. Kultuuriväärtusega objektide

(mälestiseks olevad hooned, vaatamisväärsused, XX sajandi arhitektuuripärand, maaehituspärand

jms) kasutuses hoidmine ja kasutuseta kultuuriväärtuslikele hoonetele uue funktsiooni leidmine aitab

kaasa valla kultuuriväärtuste säilimisele ning atraktiivse ja mitmekesise elu- ja töökeskkonna

loomisele. Korrastatud ja hoitud kultuuriväärtused loovad parema ja atraktiivsema keskkonna, mis

aitab kaasa elukvaliteedi tõusule, loob töökohti, elavdab majandust ja kasvatab piirkonna

konkurentsivõimet.

Kultuuripärandi hoidmine on valdkonnaülene teema, kus ideede ja ressursside ühitamine peaks

olema kõigi, sh riigi ja kohaliku omavalitsuse üks põhiülesandeid. Erinevad huvid peavad olema

tasakaalus ning omavahel lõimitud.

Ajaloolistele hoonetele ja rajatistele on vaja leida väärikas sisu, et areng selles osas oleks säästev ja

samas jätkusuutlik. Ekstensiivset poliitikat, kus vana ja ajalooline hoone jäetakse maha, et ehitada

kõrvale uus ja odav, ei saa nimetada säästvaks ja jätkusuutlikuks. Sellega kaob ära motivatsioon

ajalooliste hoonete säilitamiseks ja ülalpidamiseks või veeretatakse need kulud kellegi teise kanda.

Erinevate ajastute arhitektuuripärand, kalmistud, rajatised, paigad, kohanimed jms on üks osa

komponentidest, mis kujundavad piirkonnale iseloomuliku keskkonna. Tänaseks on suur osa neist

inventeeritud ja uuritud ning arvele võetud kas Muinsuskaitseameti eestvedamisel (vt uuringud84)

või RMK poolt pärandkultuuri inventeerimise käigus (vt pärandkultuuri kaardirakendus85).

KOV-il, kultuurimälestiste valdajatel ja Muinsuskaitseametil on soovitav teha omavahel koostööd, et

saada asjakohast teavet ning leida sobivad lahendused kultuurimälestiste ja teiste väärtuslike

objektide säilitamiseks, kaitseks ning jätkuva kasutuse tagamiseks.

Meetmed kultuuriväärtuste kaitseks on toodud ka KSH aruande ptk-is 9.10.

7.11. Mõju asustusele ja rahvastikule

Viru-Nigula valla rahvastik on kahanev, mis on tingitud nii negatiivsest loomulikust iibest kui ka

negatiivsest rändesaldost. Rahvaarvu vähenemine vallas on piirkonniti olnud erinev, kõige rohkem

on rahvaarv vähenenud endise Aseri valla osas. Asustuse ja rahvastiku trendid on täpsemalt toodud

Viru-Nigula üldplaneeringu Lisas 286.

Viru-Nigula valla arengukava87 seab eesmärgiks tagada elanike arvu stabiliseerimine ja pikemas

vaates elanike arvu kasvu saavutamine. Selle puhul on suurimaks väljakutseks negatiivne

rändesaldo, kuna see mõjutab elanike arvu kõige rohkem. ÜP eesmärk on juba asustatud alade

tihendamine, mitte laialdane uute alade kasutuselevõtt. Uusi elamualasid on kavandatud pigem

tagasihoidlikult, sest suur vajadus tulenevalt demograafilisest situatsioonist nende järele puudub.

Uusi väiksemahulisi elamualasid on kavandatud atraktiivsetesse piirkondadesse (nt loodusväärtuslik

elamupiirkond Mahu-Letipea külades ning alad Kunda linna edelaosas, Aseri aleviku ja Kõrtsialuse

küla piiril).

84 Muinsuskaitseameti veebileht: https://www.muinsuskaitseamet.ee/et/uuringud, vaadatud 07.01.2020
85 Maa-ameti X-GIS kaardirakendus: https://xgis.maaamet.ee/xgis2/page/app/parandkultuur, vaadatud

07.01.2020
86 Viru-Nigula üldplaneeringu LISA 5– Ülevaade Viru-Nigula vallast. Skepast&Puhkim OÜ, 2019
87 https://viru-nigula.ee/documents/7609076/20285005/Viru-Nigula_valla_arengukava_2019-

2026.pdf/f42a04fa-de6c-4e4d-ac32-8f0219818de0

https://www.muinsuskaitseamet.ee/et/uuringud
https://xgis.maaamet.ee/xgis2/page/app/parandkultuur

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

74 / 132

Endised kolhoosiasulad ei ole tänapäeval enam atraktiivseks elukeskkonnaks, mistõttu on vajalik

võimaldada uute elamualade kavandamist nendest väljapoole (nt mereääre avamine). Sellistel

juhtudel tuleb nt detailplaneeringute koostamisel või projekteerimistingimuste andmisel siiski

kaaluda, millises mahus on see mõistlik ning kas uute elanike lisandumisel suudab omavalitsus

tagada ka suurenevat vajadust täiendavate KOV-i poolt pakutavate teenuste osas.

Uute elamualade kavandamise tingimused ÜP-s on piisavalt paindlikud soodustamaks elamute

kavandamist. Samas seab paindlikkus konkreetsete arenguplaanide menetlemisel KOV-ile suurema

kaalutlemisruumi ja -kohustuse. Seega tuleb ÜP rakendamisel igakordselt asukohapõhiselt ja

erinevaid asjaolusid arvesse võttes arengute sobivust hinnata.

Uute elamualade kavandamisel tuleb suurt rõhku panna kavandatava elukeskkonna kõrgele

kvaliteedile ja jätkusuutlikkusele, seda nii hoonete ja lähiümbruse kontekstis kui ka piirkonnas

laiemalt. ÜP seletuskirjas (ptk 3) on need põhimõtted välja toodud.

ÜP mõju asustusele ja rahvastikule on eeldatavasti positiivne. Maakasutuse korrastamine ja

perspektiivse maakasutuse määramine annab nii maaomanikele kui ka elanikele teatud kindlustunde.

Elukeskkonna atraktiivsuse tõstmine läbi looduskeskkonna, kultuurikeskkonna ja asustusstruktuuri

väärtustamise, aga ka sotsiaalse ja tehnilise taristu arendamise kaudu, avaldab positiivset mõju ka

varale.

7.12. Mõju sotsiaalsele taristule

Viru-Nigula vallas on teenused koondunud valla suurematesse asustusüksustesse – Kunda linna

(piirkondlik keskus), Aseri alevikku (kohalik keskus) ja Viru-Nigula alevikku (lähikeskus). Keskuste

võrgustik koosneb erineva tasandi teenuskeskustest, mis omavahel seostatult toimides toetavad

toimepiirkonna asustusstruktuuri. See loob võimalused teenuste ja töökohtade ruumiliseks

hajutamiseks toimepiirkonnas ja nende kättesaadavuse parandamiseks äärealadel.

Selgelt vananeva rahvastikuga Viru-Nigula vallas on tugev surve eakate hooldusele, sh hooldekodude

ning eakate päevakeskuste rajamisele. ÜP täpsusastmes ei eristata eakate hoolduseks mõeldud

teenuseid, mistõttu tuleb perspektiivis sellele valdkonnale rohkem tähelepanu pöörata, et

elanikkonna muutuvateks nõudlusteks valmis olla.

Teenuste ja ühiskondlike otstarvete kavandamisel on oluline arvestada erinevate sihtrühmade

mugavate juurdepääsuvõimalustega, pidades silmas erinevat liiki transpordivahendeid, sh jalgsi

liikujatega. Teenuste kättesaadavus on otseses sõltuvuses ühis- ja eratranspordist nii valla kui teiste

omavalitsuste lähimatesse keskustesse. Teenuste kättesaadavust aitab parandada ka sidus jalg- ja

jalgrattateede võrgustik, mis mh suunab inimesi tervislikele eluviisidele. ÜP koostamisel on olulist

tähelepanu pööratud uute jalg- ja jalgrattateede kavandamisele, et luua kvaliteetsemat avalikku

ruumi ning soodustada keskkonnasäästlikke liikumisviise. Jalg- ja jalgrattateed suurendavad

märkimisväärselt ka noorte ja eakate liikumisvõimalusi, kellel see on sageli piiratud.

Tervislike eluviiside toetamiseks ja kvaliteetsema avaliku ruumi loomiseks on ka puhkealade

rajamisel tingimuseks, et need oleksid võimalikult multifunktsionaalsed (nt puhkamine koos spordi-

ja vabaaja veetmise võimalustega, aastaringne kasutatavus jms).

ÜP-ga on tiheasustusalade keskustele määratud keskuse maa-ala juhtotstarve, mille täpsem otstarve

määratakse tervikliku ruumilise visiooni, struktuurplaani vms ruumilise ÜP-st täpsema lahendusega.

Keskusala kavandamisel tagatakse kvaliteetne avalik ruum ja mugav kättesaadavus erinevatele

kasutajarühmadele – eelistatud on lahendused, mis toetavad kergliiklejate ja ühistranspordi

kasutajate mugavust.

Eelnevast lähtudes on ÜP mõju sotsiaalsele taristule eeldatavasti positiivne.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

75 / 132

7.13. Mõju ettevõtlusele

Peamised ettevõtluse tegevusvaldkonnad Viru-Nigula vallas on põllu- ja metsamajanduslik tootmine,

hulgi- ja jaekaubandus, töötlev tööstus ning ehitustegevus.

Majanduslikult aktiivsete üksuste ning sinna koondunud töötajate arvu ruumiline jaotus Viru-Nigula

vallas on suhteliselt sarnane rahvastiku tiheduse jaotusele, st et valdav osa ettevõtteid paikneb

elanikkonna olemasolu lähistel linnas ja alevikes. Põllumajanduslikud ettevõtted paiknevad valdavalt

hajaasustuses.

Äri- ja tootmisalade kavandamise eesmärk on luua võimalused ettevõtluse arendamiseks, luues

töökohti ning tuues seeläbi piirkondadesse elanikke juurde. Viru-Nigula vallal on ettevõtlusega

tegelemiseks soodne logistiline asukoht – paiknemine mererannikul, suure kaubasadama olemasolu,

valda läbib Tallinn-Narva maantee, Kunda linnani ulatub raudteeharu ning Tallinn-Narva raudtee jääb

valla piirist 3 km lõunasse. Lisaks paiknevad vallas Eesti kontekstis mitmed tugevad ettevõtted ja

ainulaadsed tehased. Ettevõtluse arendamiseks on oluline luua piisavalt paindlikud tingimused ning

vähese bürokraatiaga läbiviidavad kavandamise plaanid. ÜP loob selleks head eeldused, andes ette

tingimused seal, kus vaja, kuid olles piisavalt paindlik ka uutele võimalustele.

ÜP-s toodud äri- ja tootmisalade paiknemine lähtub tänasest olukorrast ja kehtestatud

detailplaneeringutest. Need on kooskõlas valla asustuse arengu ja infrastruktuuri kavandamise

põhimõtetega. Tootmise maa-ala juhtostarve on Viru-Nigula üldplaneeringus määratud maa-aladele,

kus on traditsiooniliselt väljakujunenud suurtööstus ning on vajalikuks osutunud tööstuse maa-ala

laiendamine. Need on esmajärjekorras Kunda sadama piirkond, Kunda linna lähiümbrus –

tsemenditehase ja AS Estonian Cell ümbrus, Aseri sadama piirkond (eesmärgiga kaubasadama

arendamiseks), väiksemad tootmispiirkonnad Viru-Nigula aleviku ja Tallinn-Narva maantee

lähiümbruses.

Arvestada tuleb ka sellega, et ettevõtlusalade kavandamine ÜP-s iseenesest endaga ettevõtlust

kaasa ei too ega elavda majandust, kuna see sõltub pigem üldisest majanduse arengust, erasektori

initsiatiivist, poliitilistest otsustest jms.

Vallas on tootmise maa-alad juba ajaloolisest arengust tulenevalt kõrvuti elamu maa-alade või

puhkeotstarbeliste aladega. Tegemist on niinimetatud konfliktaladega, kus tegevuste kavandamisel

tuleb lähtuda eelkõige inimeste tervise kaitse põhimõttest ning vältida uute konfliktide tekkimist.

Ettevõtlusalade kavandamise peamiseks väljakutseks ÜP-s on nende vastastikmõjude arvestamine

teiste maakasutustega. Negatiivsete mõjudena võib ettevõtlusala põhjustada tootmise, logistika või

kaubanduse lisandumisel liikluskoormuse tõusu (sh raskeliiklus), müra (tööstus-, liiklusmüra),

õhusaastet, lõhnahäiringuid, vibratsiooni ning visuaalseid häiringuid (vt täpsemalt KSH aruande

asjakohased ptk-id). ÜP-s ja KSH aruandes on antud põhimõtted, kuidas äri- ja tootmistegevust

kavandada ning milliseid meetmeid kasutada naaberaladele oluliste häiringute ennetamiseks ja

leevendamiseks. Seda, millised tegevused ja millistel tingimustel omavahel sobivad, peab KOV igal

konkreetsel juhul eraldi kaaluma, võttes arvesse asjakohaseid aspekte.

Kokkuvõttes loob ÜP ruumilised eeldused atraktiivse ettevõtluskeskkonna tekkimiseks ja ettevõtluse

arendamiseks ning mõju ettevõtluskeskkonnale on eeldatavalt positiivne (nt ettevõtlust soosiva ja

kvaliteetset avaliku ruumi tagava keskuse maa-ala määramine).

Meetmed ettevõtluse arendamisel oluliste keskkonnamõjude ennetamiseks ja leevendamiseks on

toodud KSH aruande asjakohastes ptk-ides.

7.14. Mõju inimese tervisele ja heaolule

7.14.1. Mõju joogivee kvaliteedile

Joogivesi on algkujul või töödeldud vesi, mis on mõeldud joomiseks, keetmiseks,

toiduvalmistamiseks või muuks olmeotstarbeks, olenemata vee päritolust ning sellest, kas see

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

76 / 132

toimetatakse tarbijateni jaotusvõrgu kaudu, paagiga, pudelis või mahutis (VeeS § 17 lg 1)88.

Joogivesi peab vastama VeeS § 85 lg 2 alusel kehtestatud kvaliteedinõuetele89.

Viru-Nigula vallas võetakse joogivett Kvaternaari, Ordoviitsiumi, Ordoviitsium-Kambriumi ja

Kambrium-Vendi veekompleksist90. Ühisveevärgis kasutatakse põhiliselt Kambriumi-Vendi

veekompleksi põhjaveekihtide põhjavett, mis on ülalpool lasuvatest paremini kaitstud ja veerikkam.

Ülemiste veekomplekside põhjavett kasutavad eelkõige eratarbijad. Joogivee kvaliteedi ning

puurkaevude kohta vt täpsemalt KSH aruande ptk 0. ja 7.6.2.

Ühisveevärgiga on liitunud enamik Kunda linna elanikest, ühisveevarustus on olemas ka Viru-Nigula

alevikus, Vasta ja Pada külades (ühised puurkaevpumplad), Aseris ja Rannu külades (sh Kõrtsialuse

küla) ning Kestla külas. Valla ühisveevärgi puurkaevude sanitaarkaitseala on üldiselt tagatud.91

ÜP seletuskirja ptk 5.2.3 kohaselt kajastub ajakohane ühisveevarustuse ja -kanalisatsiooni (edaspidi

ÜVK) info ühinemiseelsete omavalitsuste ÜVK arengukavades. Valla ühise ÜVK arengukava

koostamist lähiajal ette ei nähta, olemasolevaid süsteeme arendatakse edasi eraldiseisvate

arengukavade kaudu. Põhilisteks arengusuundadeks on olemasolevate süsteemide renoveerimine

ning vajadusel laiendamine. Tingimused ühisveevarustuse ja -kanalisatsiooni arendamiseks on

toodud ÜP seletuskirja peatükis 5.2.3.

ÜP-ga kavandatav tegevus ei avalda negatiivset mõju elanike joogivee kvaliteedile, kui tegevuste

käigus järgitakse veekaitsenõudeid, sh välditakse pinnase- ja põhjaveereostuse tekkimist ning

reostuse tekkimisel likvideeritakse see operatiivselt ja asjatundlikult. Põllumajandusaladel on oluline

ka väetamise ja sõnnikulaotamise nõuetest kinnipidamine, et nitraatide ja fosfaatide sattumine

ümbritsevasse keskkonda oleks minimaalne ja kontrolli all.

Piirkondades, kus ei ole perspektiivis ühisveevärgiga liitumist ette nähtud, on soovitav soodustada

ühiskasutatavate veehaarete rajamist, et vältida olukorda, kus igale kinnistule rajatakse oma

puurkaev. Uute hoonestusalade kavandamisel on soovitav kõigepealt analüüsida, kas veevarustust

on võimalik tagada mõne olemasoleva puurkaevu baasilt. Alles siis, kui on kindlaks tehtud, et see

pole võimalik, teha otsus uue puurkaevu rajamiseks. Puurkaevu projekteerimisel tuleb arvesse võtta,

et praktiliselt kogu valla territoorium on reostuse eest nõrgalt kaitstud või kaitsmata. Kaitsmata

põhjaveega alal on soovitav soodustada tsentraalsete lahenduste rajamist.

Uue joogiveehaarde asukoha valikul tuleb lähtuda sanitaarkaitseala moodustamise võimalikkusest,

andmetest pinna- ja põhjavee kvaliteedi ja koguse ning kehtestatud põhjaveevaru kohta ning

vajaduse korral joogiveehaarde toiteala kaitsmise võimalustest. Joogiveehaaret ei tohi rajada vee

võtmiseks veekogust või põhjaveekihist, milles vee algne kvaliteet ei võimalda mõistlike kulutustega

tagada vee vastavust joogivee kvaliteedinõuetele. Samuti ei tohi uut joogiveehaaret rajada kohta,

kus ei ole võimalik joogiveehaarde kaitseks moodustada nõuetekohast sanitaarkaitseala (VeeS §

8692). Veehaarde sanitaarkaitsealale tegevuse kavandamisel tuleb arvestada, et VeeS kohaselt

kehtivad tegevusele piirangud.

Joogiveeallikana kasutatavad salvkaevud peavad olema nõuetekohaselt rajatud ja hooldatud.

Sellekohased nõuded on esitatud keskkonnaministri 09.07.2015 määruses nr 43 (vt määruse ptk 4

„Salvkaevu rajamise, ümberehitamise ja lammutamise kord ning nõuded salvkaevu konstruktsiooni

kohta“). Salvkaevude reostustundlikkuse tõttu ei ole soovitav siiski rajada uusi salvkaeve

joogiveeallikana.

88 eRT: https://www.riigiteataja.ee/akt/121122019017?leiaKehtiv
89 Kehtestatud sotsiaalministri 24.09.2019 määrusega nr 61 „Joogivee kvaliteedi- ja kontrollinõuded ning

analüüsimeetodid“, eRT: https://www.riigiteataja.ee/akt/126092019002
90 Viru-Nigula valla ÜP KSH VTK. Viru-Nigula Vallavalitsus, Hendrikson&Ko OÜ, 2019
91 Viru-Nigula valla ÜP LISA 5 – Ülevaade Viru-Nigula vallast. Skepast&Puhkim OÜ, 2019
92 eRT: https://www.riigiteataja.ee/akt/121122019017?leiaKehtiv

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

77 / 132

Viru-Nigula vallas Aseri alevikus asuvale jääkreostuse alale ei tohi lubatud rajada uusi puurkaeve

joogivee ammutamiseks.

Vt ka KSH aruande ptk 0.

Meetmed joogivee kvaliteedi tagamiseks on toodud ka KSH ptk-is 9.12.1.

7.14.2. Supelrandade/supluskohtade ja suplusvee kvaliteedinõuete tagamisest

ÜP-ga on kavandatud supleranna maa selleks sobivate veekogude äärde: Kundasse mere äärde

(olemasolev ametlik supelrand), Aseri alevikku Aseri tiigi lõunakaldale, Kalvi randa ning Mahu

väikesadamast lõunasse jäävale merekaldale. Aseri sadamast läände, mere kaldale jääv supluskoht

on kasutatav niikaua, kuni sellel alale ei ole laienenud sadam.

Supluskohad/supelrannad peavad vastama sotsiaalministri 03.10.2019 määruse nr 63 „Nõuded

suplusveele ja supelrannale“93 nõuetele. Määrusega on kehtestatud nõuded suplusveele ja

supelrannale/supluskohale, suplusvee seirele, klassifitseerimisele ja kvaliteedi juhtimisele ning

üldsusele suplusvee kvaliteedi kohta teabe andmisele eesmärgiga kaitsta inimese tervist. Määruse

nõudeid kohaldatakse kõikidele supluskohtadele, kus käib ujumas suur hulk inimesi ning milles

suplemist ei ole alaliselt keelatud või mille suhtes ei ole antud alalist soovitust mitte supelda.

7.14.3. Mõju välisõhu kvaliteedile

Puhas välisõhk on inimese tervise seisukohalt üks olulisematest kvaliteetse elukeskkonna

komponentidest. Välisõhu saaste võib ärritada nahka, silmi ja kopse, põhjustada väsimust, töövõime

langust ning kopsu-, südame- ja veresoonkonna haigusi. Inimestele võib välisõhus leviv müra

avaldada mõju nii füsioloogiliselt kui psühholoogiliselt, häirida põhitegevusi, nagu magamine,

puhkamine, õppimine ja suhtlemine. Tundlikkus õhusaaste ja müra suhtes on erinev, sõltudes

muuhulgas inimese tervislikust seisundist. Üldiselt on tundlikumad lapsed, vanurid, teatud krooniliste

haiguste põdejad (astmaatikud), rasedad. Arvestades, kus need elanikkonna grupid tavapäraselt

rohkem viibivad, siis maakasutuse mõttes võib tundlikemateks aladeks ja objektideks pidada

elamualasid, teatud otstarbega ühiskondlikke ehitiste (lasteasutused, koolid, tervishoiu- ja

sotsiaalhoolekandeasutused) alasid ning puhke- ja virgestusalasid.

Välisõhu kvaliteeti reguleerib peaasjalikult atmosfääriõhu kaitse seadus (AÕKS)94, mis seab välisõhu

mõjutamise kohta esitatavad nõuded ning meetmed välisõhu kvaliteedi säilitamiseks ja

parandamiseks. AÕKS alusel piiratakse kolme liiki välisõhu mõjutusi: saasteainete heiteid,

inimtegevuse poolt tekitatavat müra ning ebameeldiva või ärritava lõhnaga ainete heiteid.

Saasteained ja lõhnahäiringud

Peamised saasteainete heited välisõhku ning ebameeldiv ja ärritav lõhn on seotud tootmistegevuse

ja transpordiga. AÕKS alusel on kehtestatud saasteainete õhukvaliteedi piirväärtused, mille eesmärk

on vältida, ennetada või vähendada saasteaine ebasoodsat mõju inimese tervisele ja keskkonnale95.

Piirväärtuse ületamisel eeldatakse olulise keskkonnahäiringu tekkimist. Lõhnaaine esinemine

loetakse oluliseks keskkonnahäiringuks, kui see ületab aasta lõhnatundide osakaalu kogu aasta

tundidest (lõhnaaine häiringutase vastuvõtja juures on 15% ja enam aasta lõhnatundidest)96.

93 eRT: https://www.riigiteataja.ee/akt/108102019004
94 eRT: https://www.riigiteataja.ee/akt/121122019003?leiaKehtiv
95 Keskkonnaministri 27.12.2016 määrus nr 75 „Õhukvaliteedi piir- ja sihtväärtused, õhukvaliteedi muud

piirnormid ning õhukvaliteedi hindamispiirid“, eRT: https://www.riigiteataja.ee/akt/129122016044?leiaKehtiv
96 Keskkonnaministri 27.12.2016 määrus nr 81 „Lõhnaaine esinemise hindamise kord, hindamisele esitatavad

nõuded ja lõhnaaine esinemise häiringutasemed“, eRT: https://www.riigiteataja.ee/akt/129122016051

https://www.riigiteataja.ee/akt/108102019004
https://www.riigiteataja.ee/akt/121122019003?leiaKehtiv

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

78 / 132

Tootmistegevuse mõju

Peamised tootmisharud Viru-Nigula vallas on põllu- ja metsamajandus ning töötlev tööstus. Paikseid

heiteallikaid on valla territooriumil 28.01.2020 seisuga registreeritud 104 tk97. Neist suurem osa on

seotud töötleva tööstusega, ülejäänud on valdavalt katlamajad. Põllumajandustegevusega seotud

paikseid heiteallikaid vallas registreeritud ei ole. Enamik heiteallikatest paikneb tiheasutusaladel või

nende vahetus läheduses. Enam kui pooled (63 tk) asuvad Kunda linnas, kuhu on koondunud ka

valla ettevõtluse raskuskese. Järgnevad Vasta küla (25 heiteallikat), Aseri alevik (kaheksa

heiteallikat) ning Viru-Nigula alevik (neli heiteallikat). Suuremat mõju välisõhu kvaliteedile omavad

valla suuremad tööstusettevõtted - Kunda linnas tegutsevad Kunda Nordic Tsement AS (tsemendi

tootmine), AS Estonian Cell (haavapuitmassi tootmine) ning Baltic Tank AS (vedelkaupade laadimine

ja ladustamine), lisaks Vasta külas asuv Flexa Eesti AS (mööbli tootmine) ning Aseris tegutsev

Wieneberger AS (keraamikatoodete tootmine).

Paikse heiteallika käitaja peab tagama, et heiteallikast saasteainete väljutamisel (eraldiseisvalt või

koosmõjus teiste piirkonna heiteallikatega) ei ületata saasteainete õhukvaliteedi piirväärtusi

väljaspool käitise tootmisterritooriumi ega tekitata lõhnaaine esinemise häiringutaseme ületamist.

Enamiku vallas olemasolevate registreeritud paiksete heiteallikate puhul on saasteainete heitmine

välisõhku reguleeritud keskkonnaloaga. Kehtivate lubade kohaselt saasteainete piirväärtuste

ületamist valdavalt näha ei ole, samuti ei põhjustata olulisi lõhnahäiringuid98. Kunda Nordic Tsement

saasteainete lubatud heitkoguste (LHK) projektist (koostatud 2019) nähtub siiski, et koosmõjus

piirkonna teiste ettevõtetega võib kehtestatud piirväärtuse ületamist toimuda lämmastikdioksiidi

osas99. Varasemalt on Kundas esinenud probleeme tsemenditootmisest lähtuva tolmuga (tahked

osakesed), kuid linnas toimuva välisõhu kvaliteedi pidevseire andmetel (alates 2008. aastast töötab

Kundas pidevseirejaam) on välisõhu kvaliteet ajas paranenud100. Alates 2020. aasta aprillist

tsemenditehases enam klinkri põletamist ei toimu (klinker ostetakse sisse), mis tõenäoliselt aitab

veelgi kaasa õhukvaliteedi paranemisele Kunda linnas. Aseri ja Viru-Nigula alevikes probleeme

välisõhu kvaliteediga teadaolevalt esinenud ei ole. Kaebusi seoses lõhnahäiringutega esitatud ei ole.

Koostatava ÜP-ga määratakse tootmise maa-ala juhtotstarve eeskätt aladele ja nende lähedusse,

kus on traditsiooniliselt väljakujunenud suurtööstus ning/või on vajalikuks osutunud tööstuse maa-

ala laiendamine: Kunda sadama piirkond ja Kunda linna lähiümbrus, Aseri sadama piirkond ning

väiksemad tootmispiirkonnad Viru-Nigula aleviku ja Tallinn-Narva maantee lähiümbruses.

Täiendavaid (uusi) tootmisalasid kavandatakse pigem üksikutesse kohtadesse (Kutsala ja Unukse

küladesse). Mäetööstusmaa juhtotstarbe määramisel on arvestatud tegutsevate mäeeraldiste ja

nendega, kus on menetluses kaevandamisluba.

Tootmise maa-alad on vallas juba ajaloolisest arengust tulenevalt kõrvuti elamualade, ühiskondlike

ehitiste maa-alade või puhkeotstarbeliste aladega ning ÜP lahenduse kohaselt jäävad need kohati

kõrvuti paiknema ka edaspidi. Need ei välista automaatselt üksteist, kuid tegemist on

konfliktaladega, kus tegevuste kavandamisel tuleb lähtuda eelkõige inimese tervise ja heaolu kaitse

põhimõttest. Keskkonnaseadustiku üldosa seaduse kohaselt tuleb tegevuse kavandamisel vältida

keskkonnaohtu101.

Konkreetseid käitisi või olemasoleva tegevuse laiendusi ÜP-ga ei planeerita. KSH koostamise etapis

ei ole seega teada, milliseid konkreetseid tegevusi, hooneid jms planeeringuga kavandatud tootmise

maa-aladele edaspidi kavandatakse ning milline on nende mõju välisõhu kvaliteedile. Iga uue

arenduse korral, millega kaasneb saasteainete välisõhku heitmine või lõhnaine teke ja levik, tuleb

enne tegevuse lubamise üle otsustamist juhtumipõhiselt anda hinnang mõju olulisusele. Hindamisel

97 KOTKAS heiteallikate register, seisuga 28.01.2020. Mõjuhindamisel on kasutatud KOTKAS registrit, kuna

Keskkonnaregistris olemasolevate heiteallikate arv ei vasta tegelikule olukorrale
98 KOTKAS keskkonnalubade register, seisuga 28.01.2020
99 AS Kunda Nordic tsement lubatud heitkoguste (LHK) projekt, Eesti Keskkonnauuringute Keskus, 2019
100 Ohuseire.ee, seisuga 28.01.2020
101 Keskkonnaoht on olulise keskkonnahäiringu (olulise negatiivse keskkonnamõju) tekkimise piisav tõenäosus.

Keskkonnaseadustiku üldosa seaduse § 10, eRT: https://www.riigiteataja.ee/akt/121122019002?leiaKehtiv

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

79 / 132

tuleb arvesse võtta teisi piirkonnas olemasolevaid ning teadaolevalt kavandatavaid heiteallikaid ja

võimalikku koosmõju nendega. Tegevuste kavandamisel, mille jaoks on vajalik õhusaasteluba, tuleb

hinnata lõhnahäiringu võimalikku esinemist, välisõhku väljutavate saasteainete koguseid ning

teostada hajumisarvutused102.

Sellise tegevuse kavandamisel, mis võib tõenäoliselt põhjustada saasteaine õhukvaliteedi piir- või

sihtväärtuse ületamist väljaspool käitise territooriumi, tuleb heiteallikate asukoha valikul vältida

alasid, kus ebasoodsate ilmastikutingimuste korral on välisõhku väljutatud saasteaine hajumine

loodus- või tehisoludest tingitud põhjustel takistatud103. Saasteallikad tuleb projekteerida selliselt, et

saasteainete väljumiskõrgus tagab saasteainete nõutava hajumise maapinnalähedases õhukihis, et

vältida välisõhu saastatuse taseme piirväärtuse ületamist. Tegevuse korral, mis võib tõenäoliselt

põhjustada saasteaine kohta kehtestatud õhukvaliteedi piir- või sihtväärtuse ületamist

maapinnalähedases õhukihis, on heiteallika valdaja kohustatud rakendama täiendavaid meetmeid

saasteaine välisõhku väljutamise vähendamiseks104. Olulisel kohal on parima võimaliku tehnika

kasutamine (PVT). Täiendavalt võib saasteainete leviku piiramiseks inimeste kaitseks jätta või rajada

kõrghaljastusega rohelise puhvertsooni, millel on ka visuaalseid häiringuid leevendav mõju. Tsooni

vajalikkus ja laius ning muud vajalikud parameetrid sõltuvad kavandatavast tegevusest ning tuleb

panna täpsemalt paika tegevuse kavandamisel. Puhvertsoon tuleb üldjuhul rajada/jätta häiringut

põhjustava objekti piiridesse.

Loomafarmide kavandamisel tuleb arvestada valitsevate tuulesuundadega. Laut tuleb võimalusel

planeerida reljeefilt madalamale ja valitsevate tuulte suhtes allatuult ning sõnnikuhoidlad ümbritseda

õhu liikumist suunavate barjääridega (hekid, puud, varjed). Olulisel kohal lõhnahäiringute

vähendamisel on ka ilmastikuoludega arvestamine tegevuste läbiviimisel (sõnniku veol, laotamisel).

Liikluse mõju

Liikluse osas on välisõhu saastamise seisukohalt olulised suuremad sõiduteed, aga ka kruusateed,

mis kuival perioodil võivad osutuda oluliseks tolmuallikaks. Terviseohtu kujutavad endast eeskätt

teelt pärinevad tahked osakesed, eriti väga peened osakesed. Teedelt lähtuva õhusaaste mõju on

seotud liikluskoormusega, liikluse iseloomu ja mootorsõidukite tehnilise seisukorraga.

Liikluskoormusest tulenevalt on vallas olulisemad Tallinn-Narva põhimaantee nr 1 (liiklussagedus ca

4500 autot/ööp), Põdruse–Kunda–Pada tugimaantee lõigud Põdruse-Kunda (ca 2000 autot/ööp) ja

Kunda-Pada (ca 760 autot/ööp) ning kõrvalmaantee Rannu-Aseri (ca 910 autot/ööp)105. Samuti

Kunda linna ja Aseri alevikku läbivad (transiit)teed, mis viivad kaubasadamatesse ja tööstusaladele.

Sadamate ja tööstusalade arendamisega kasvab nende liikluskoormus ning sellega seoses

eeldatavalt ka teelt lähtuvate õhusaasteainete heitkoguste suurenemine teega külgnevatel aladel.

Liiklusest tingitud õhusaaste levikule on iseloomulik, et saaste maksimaalsed kontsentratsioonid

tekivad teepinna kohal ja hajuvad teest kaugemale liikudes kiiresti. Transpordist tulenev õhusaaste

on seega aktuaalne teede vahetus läheduses. Avalikult kasutatavatelt teedelt lähtuvate

keskkonnakahjulike ja inimestele ohtlike mõjude vähendamiseks on ehitusseadustikuga sätestatud

tee kaitsevööndi nõue ja selle ulatus erinevate tee klasside puhul106. Tee kaitsevööndist kaugemal ei

ole üldjuhul tegemist olulise probleemiga.

ÜP lahenduse kohaselt jääb Kunda linna transiitteede äärde elamu-, ühiskondlike ehitiste alasid ja

puhkealasid. ÜP-ga on ette nähtud võimalus Kunda linna ümbersõidu ehitamiseks, et suunata

raskeliiklust nendest alades mööda, kuid maid selleks ei reserveerita. Seoses AS-i Kunda Nordic

Tsement otsusega lõpetada kohapeal klinkri tootmine ja vedada seda laevadega sisse, kaasneb

liikluse intensiivistumine linna läbivatel teedel, samuti on eeldada liikluse intensiivistumist Kunda

102 AÕKS § 91, eRT: https://www.riigiteataja.ee/akt/121122019003?leiaKehtiv
103 AÕKS § 26, eRT: https://www.riigiteataja.ee/akt/130102020002?leiaKehtiv
104 AÕKS § 28, eRT: https://www.riigiteataja.ee/akt/130102020002?leiaKehtiv
105 Maa-ameti Maanteeameti kaardirakendus, seisuga 10.03.2020
106 Ehitusseadustiku § 71, eRT: https://www.riigiteataja.ee/akt/105032015001?leiaKehtiv

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

80 / 132

sadama ja tööstusalade edasiarendamisel, mistõttu on soovitav ümbersõidu trass siiski ÜP-ga

määrata.

Aseri alevikku läbivad sadamasse viivad sõiduteed (liiklus sadama alale kavandatud vallale kuuluva

Kordoni tn ja Sadama tee kaudu) jäävad eemale elamu- ja ühiskondlike ehitiste aladest, mistõttu

olulisi negatiivseid häiringuid nende kasutamisega seoses näha ei ole. Aseri aleviku tootmisaladele

tuleb vältida raskeveokite lubamist läbi elamu-, ühiskondlike ehitiste alade ja puhkealade ning

aleviku keskuse.

Tallinn-Narva maantee osas lähtub ÜP lahendus uute konfliktalade tekkimise põhimõttest ning uusi

elamualasid, ühiskondlike ehitiste alasid ning puhke- ja virgestusalasid selle äärde ei kavanda.

Teedelt lähtuva õhusaaste vähendamise seisukohalt on oluline ka rahuliku ja sujuva liikluse tagamine

ning teede regulaarne puhastamine tee äärde kogunevast tolmust. Kruusakattega teede osas on

üheks võimaluseks tolmust vabanemiseks kruusateede viimine tolmuvaba katte alla. Kui selleks

puuduvad võimalused, siis tuleb eeskätt elamute ja ühiskondlike hoonete läheduses olevatel kruusa-

ja pinnasteede lõikudel teostada perioodiliselt (eelkõige kuival perioodil) tolmutõrjet.

Ajas paranevad sõidukite tehnilised omadused, millel on positiivne mõju välisõhu kvaliteedile

õhusaaste vähenemise läbi.

Keskkonnahäiringuid põhjustavate tegevuste lubamise osas konkreetses asukohas on otsuse

tegemisel oluline roll kohaliku omavalitsuse kaalutlusotsusel, et tagada tasakaal erinevate huvide ja

õiguste vahel.

Meetmed välisõhu kvaliteedi tagamiseks on toodud ka KSH aruande ptk-is 9.12.3.

Müra mõju

Välisõhus leviva müra osas eristatakse tööstusmüra ning liiklusmüra. Välisõhus leviva müra hulka ei

kuulu olmemüra, meelelahutusürituste müra, töökeskkonna müra ning riigikaitselise tegevusega

tekitatud müra.

AÕKS-ga on välisõhus levivale mürale seatud normtasemed, mis jagunevad müra piirväärtuseks

(suurim lubatud müratase, mille ületamine põhjustab olulist keskkonnahäiringut ja mille ületamisel

tuleb rakendada müra vähendamise abinõusid) ja sihtväärtuseks (suurim lubatud müratase uute

planeeringutega aladel). Uus planeeritav ala on väljaspool tiheasustusala või kompaktse

hoonestusega piirkonda kavandatav seni hoonestamata uus müratundlik ala107. Müra normtasemed

ei kehti alal, kuhu avalikkusel puudub juurdepääs ja kus ei ole püsivat asustust ning töökeskkonnas,

kus kehtivad töötervishoidu ja tööohutust käsitlevad nõuded.

Müra normtasemete kehtestamisel lähtutakse päevasest (7.00–23.00) ja öisest (23.00–7.00)

ajavahemikust ja mürakategooriast. See, milline lubatud müratase välisõhus mingile alale kuulub

sõltub mürakategooriast, mis määratakse vastavalt ÜP maakasutuse juhtotstarbele. Viru-Nigula valla

ÜP-ga (ÜP seletuskirja ptk 6.5) määratakse järgmised mürakategooriad:

• kalmistu, puhke ja looduslik maa-ala108 – I kategooria;

• elamu, ühiskondliku ehitise109, puhke ja looduslik110 ja aianduse maa-ala – II kategooria:

• keskuse maa-ala – III kategooria;

• ühiskondlike ehitiste maa-ala111 – IV kategooria

• äri, tootmise, sadama ja mäetööstuse maa-ala – V kategooria;

• liikluse maa-ala– VI kategooria.

107 Müratundlik ala on üldplaneeringu juhtotstarbega määratud ala, millele on kehtestatud müra normtasemed,

Keskkonnaministri 16.detsembri 2016. a määrus nr 71 „Välisõhus leviva müra normtasemed ja mürataseme

mõõtmise, määramise ja hindamise meetodid”, eRT: https://www.riigiteataja.ee/akt/127052020001
108 Puhke ja loodusliku maa-ala P2 juhtotstarbe hulka kuuluvad puhke- ja virgestusrajatiste maa-alad
109 Ühiskondliku ehitise maa-ala hulka kuuluvad haridus-, tervishoiu- ja sotsiaalhoolekandeasutused
110 Puhke ja loodusliku maa-ala P1 juhtotstarbe hulka kuuluvad rohealad ja veekogud
111 Kõik muud ühiskondlikud ehitised

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

81 / 132

Tööstus- ja liiklusmürale kehtivad erinevad normtasemed. Mida väiksem mürakategooria, seda

rangemad on normid. Normtasemed on sätestatud atmosfääriõhu kaitse seaduse ja selle alusel

kehtestatud määrusega112.

Uute planeeringute koostamisel tuleb tagada, et planeeringu elluviimisel ei ületataks piirkonna jaoks

kehtestatud müra normtaset. Müraallika valdaja peab tagama, et tema müraallika territooriumilt ei

levi müra, mis põhjustaks mingile alale kuuluvat müra normtaseme ületamist.113

Müra normtasemete ületamisel või kui elanike põhjendatud kaebuste korral tehtud mõõtmised on

näidanud olulise mürahäiringu esinemist, tuleb koostada välisõhu mürakaart olulist mürahäiringut

põhjustavate müraallikate ja nendest ümbritsevasse piirkonda leviva müra kohta114. Mürakaardi

alusel lepitakse müraallika valdajaga kokku müra vähendamise abinõud ja nende rakendamise

tähtajad ning kokkulepitu alusel koostab kohaliku omavalitsuse üksus müra vähendamise

tegevuskava. Viru-Nigula vallas on koostatud mürakaart ja müra vähendamise tegevuskava Kunda

linna kohta115,116. Piirkondades, kus on koostatud mürakaart, tuleb selle andmed võtta aluseks

planeeringute koostamisel ja projekteerimistingimuste seadmisel117.

Kunda linna välisõhu mürakaardist nähtub, et Kunda linna mürarikkad alad paiknevad raskeliiklusele

oluliste teede ääres ja tootmisalade lähiümbruses (vt Joonis 4). Müra vähendamise tegevuskava

kohaselt tuleb Kundas tähelepanu pöörata eeskätt vaiksete alade (I mürakategooria), aga ka muude

rohealade ja elamualade paiknemisele ja kaitse tagamisele.

112 Keskkonnaministri 16.detsembri 2016. a määrus nr 71 „Välisõhus leviva müra normtasemed ja mürataseme

mõõtmise, määramise ja hindamise meetodid”, eRT: https://www.riigiteataja.ee/akt/127052020001
113 AÕKS § 58 ja 59, eRT: https://www.riigiteataja.ee/akt/130102020002?leiaKehtiv
114 AÕKS § 63 lg 1 ja 2, eRT: https://www.riigiteataja.ee/akt/130102020002?leiaKehtiv
115 Kunda linna välisõhu mürakaart 2018, ELLE OÜ, 2018, kättesaadav: https://viru-
nigula.ee/murakaardid
116 Kunda linna müra vähendamise tegevuskava. ELLE OÜ, 2020. Kättesaadav: https://viru-
nigula.ee/murakaardid
117 AÕKS § 63 lg 9, eRT: https://www.riigiteataja.ee/akt/130102020002?leiaKehtiv

https://viru-nigula.ee/murakaardid
https://viru-nigula.ee/murakaardid
https://viru-nigula.ee/murakaardid
https://viru-nigula.ee/murakaardid

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

82 / 132

Joonis 4. Kunda linna mürakaardi koostamisel kaardistatud olulisemad müraallikad

Allikas: Kunda linna müra vähendamise tegevuskava (2020)

Valla muudes piirkondades on välisõhus leviv müra seotud samuti eeskätt tootmispiirkondade ning

asulasiseste sõiduteedega, mida läbib raskeliiklus. Aga ka valda läbivate suuremate maanteede ning

perspektiivsete raudteede ja nende läheduses paiknevate aladega.

Tööstuse mõju

Tööstusmüra põhjustavad paiksed müraallikad (sh elektrituulikud ja sadamad). Tööstusmüra tase

sõltub tootmistegevuse iseloomust, tehnoloogiast, kasutatavatest masinatest ja seadmetest.

ÜP kohase tootmisalade paiknemise kohta vt täpsemalt eespool õhusaaste mõju osas. I

mürakategooriasse kuuluvate puhke- ja looduslike alade kavandamisel on need võimalusel suunatud

eemale tootmisaladest ning kus võimalik, määratud vahele nn üleminekualasid, mis toimivad ka

müra leevendava puhvrina (nt keskuse maa-ala ja ärimaa Kundas). Siiski on kohti, need on

planeeritud potentsiaalsete mürarikaste tegevsute vahetusse lähedusse (nt Kunda ja Aseri

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

83 / 132

kaubasadama ja sealsete tootmisalade kõrvale). Need alad automaatselt ei välista üksteist, kuid

tegemist on konfliktaladega, kus tegevuste kavandamisel tuleb lähtuda eelkõige inimese tervise ja

heaolu kaitse põhimõttest.

Konkreetseid käitisi (sh tuuleparke) ÜP-ga ei planeerita, mistõttu ei ole KSH koostamise etapis teada,

milliseid konkreetseid tegevusi, hooneid jms planeeritavatele maa-aladele kavandatakse ning milline

on neist tuleneva müra mõju. Iga uue arenduse korral, millega võib kaasneda müra teke ja levik

välisõhus, tuleb enne tegevuse lubamist juhtumipõhiselt anda hinnang mõju olulisusele. Arvesse

tuleb võtta teisi lähipiirkonnas olemasolevaid ja teadaolevaid kavandatavaid tegevusi ja võimalikku

koosmõju nendega. Arenduste korral, mis võib kaasa tuua müra normtaseme ületamise, kuid selle

puhul ei viida läbi keskkonnamõju strateegilist hindamist, peab planeeringudokumentatsioon

sisaldama mürahinnangut118. Piirkonnas, kus on koostatud välisõhu mürakaart, tuleb hindamisel

arvesse võtta selle tulemusi.

Tootmistegevuse kavandamisel, millega kaasneb müra levik välisõhus, tuleb inimeste kaitseks

vajadusel rakendada ennetavaid ja leevendavaid meetmeid. Eelistatud (ja kõige mõjusamad) on

meetmed, millega saab ennetavalt vähendada müra levikut välisõhku (ehituslikud, tehnoloogilised).

Müratekitavad tegevused on soovitatav suunata hoonetesse sisse ning välitingimustes teostada

müratundlike alade suhtes teisel pool tootmishoonet, et suunata müra tootmisala sisse. Hooned ise

toimivad samuti müratõkestavate objektidena tundlike alade ja tootmisala vahel. Täiendavalt võib

kasutada müra levikut takistavaid meetmeid (nt mürakaitseekraan müraallika juures, müratõke).

Müratõke tuleb üldjuhul rajada häiringut põhjustava objekti piiridesse. Tegevuse kavandamisel tuleb

jälgida, et planeeritavad hooned varjestaksid võimalikult suures ulatuses ümberkaudseid

müraallikaid ning müra suhtes tundlikud alad jäävad kinnistu vaiksematesse osadesse.

Olemasolevate tootmisalade kõrvale ei tohi üldjuhul lubada uute elamute, puhkealade või teatud

otstarbega ühiskondlike hoonete (lasteasutused, koolid, tervishoiu- ja hooldeasutused) rajamist, kui

ilmneb, et tootmisalal olemasolev tegevus ei suuda tagada nendel aladel müra vastavust

normtasemetele. Alternatiivina on see lubatud vaid juhul, kui müra normtaseme täitmise tagab

vastava arenduse kavandaja ise (tegevuste/objektide paigutus arendusalal, vajadusel müratõke, hea

heliisolatsiooniga materjalide kasutamine hoonete välispiiretel vms).

Liikluse mõju

Liiklusmüra osas on olulised suurema liiklussagedusega teed (vt täpsemalt eespool saasteainete ja

lõhnahäiringute osas) ning perspektiivsed raudteed. ÜP-s on käsitletud kahte raudteeliini: Aseri-

Sonda raudteeühendus ajaloolises transpordikoridoris ning võimalik Kunda raudteeliini pikendamine

sadamani, mille asukoht selgitatakse välja detailsema planeeringu ja täpsemate uuringute käigus.

Eeskätt sadamate ja tööstusalade arendamisega Kunda linnas ja Aseri alevikus kasvab tõenäoliselt

liikluskoormus nendeni viivatel sõiduteedel ning sellega seoses eeldatavalt ka müratase teega

vahetult piirnevatel aladel. Samuti on eeldada mürataseme tõusu sadamatega ja tootmisaladega

piirnevatel elamu- ja puhkealadel seal toimuva liikluse tõttu. Raudteeliinide rajamisel võib liinidel

toimuv rongiliiklus mõjuda häirivalt piirkonna elanikele. Perspektiivse Aseri-Sonda raudteetrassi

äärde muudatusi maakasutuses ei kavandata. Sarnaselt õhusaaste vähendamisele, on raskeliiklusest

lähtuva müra leevendamiseks samuti tõhusaim meede raskeliikluse ümbersuunamine (vt täpsemalt

eespool õhusaaste osas).

Aseri aleviku osas sadamasse viivad sõiduteede kasutamisel olulisi negatiivseid häiringuid

elamualadele ja müra suhtes tundlikemate ühiskondlike ehitiste aladele näha ei ole, kuna need

jäävad raskeliikluseks planeeritavatest teedest eemale. Aseri aleviku tootmisaladele tuleb vältida

raskeveokite lubamist läbi elamu-, ühiskondlike ehitiste alade ja puhkealade ning aleviku keskuse.

Edasiste tegevuste kavandamisel tuleb silmas pidada, et mitte kavandada uusi müratundlikke alasid

ja hooneid (nt elamud, mänguväljakud, lasteasutused, koolid, hooldekodud, teatud

118 Hinnangu koostamisel tuleb juhinduda keskkonnaministri 16.detsembri 2016. a määrusest nr 71, eRT:

https://www.riigiteataja.ee/akt/121122016027

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

84 / 132

spordirajatised119) suurema liiklussagedusega tee vahetusse lähedusse (kaitsevööndisse) ja

olemasolevale raudteele lähemale kui 200 m hajaasustuses ja 100 m tiheasutuses. Alternatiivina on

see lubatud vaid juhul, kui müra normtaseme täitmise tagab vastava arenduse kavandaja ise läbi

leevendavate meetmete. Aseri-Sonda raudtee ja perspektiivis ka Kunda raudteedetrassirajamise

järgselt tuleb selle lähedusse muude tegevuste kavandamisel arvestada müra modelleerimise

tulemustega.

Teedelt lähtuva müra vähendamiseks on oluline ka rahuliku ja sujuva liikluse tagamine.

Uute taristuobjektide kavandamisel ning olemasolevate rekonstrueerimisel peab arendaja andma

hinnangu liiklusest tulenevale müratasemele ning tagama müra normtasemed teega külgnevatel

aladel.

Ka tööstuse arendamisega võib, sõltuvalt arenduse iseloomust, kaasneda liikluse suurenemine.

Alljärgnevalt on välja toodud olulisemad aspektid, millega tuleb tegevuse kavandamisel arvestada:

• suuremahulised äri- või tootmistegevusega seotud transpordivood ning raskeveokite

regulaarne liiklus tuleb üldjuhul suunata müratundlikest aladest mööda neid läbimata;

• vajadusel tuleb kehtestada kiirusepiirangud, kuna need aitavad vähendada transpordist

tulenevat müra. Samas tuleb arvestada, et piirkondlikud kiirusepiirangud on efektiivsed vaid

juhul, kui nende rakendamine on võimalik meetmetega, mis ei põhjusta kiirendamist (nt

künnised sõiduteel). Meetodid peavad olema suutelised kontrollima liikluse sujuvust,

eesmärgiks on rahulik sõiduviis120;

• parkimine tuleb lahendada omal maaüksusel ja moel, et parkimisega seotud müra ei häiri

ümberkaudseid elanikke.

Müra vähendamise tegevuskava

Piirkondades, kus on koostatud müra vähendamise tegevuskava, tuleb kaalutlusotsuste tegemisel

ning müra vähendamise meetmete seadmisel juhinduda muuhulgas tegevuskavas sätestatud

meetmetest. Mürakaardi ja selle alusel koostatud müra vähendamise tegevuskava uuendamist

korraldab kohaliku omavalitsuse üksus uute oluliste müraallikate lisandumisel või muu müraolukorra

olulise muudatuse korral hiljemalt kolme aasta jooksul pärast olulist muudatust121).

Potentsiaalsete mürarikaste aladega (sadamate, tootmisaladega) piirnevate I mürakategooriasse

kuuluvate alade kaitseks võib vajalikuks osutuda ka piirangute kehtestamine müra tekitavate

tegevuste läbiviimisele (nt teatud tegevuste piiramine öisel ajal ja puhkepäevadel). Vastavat

vajadust tuleb kaaluda iga konkreetse tegevuse osas eraldi.

Et vältida võimalikke probleeme tulevikus, on keskkonnahäiringuid põhjustavate tegevuste lubamise

osas konkreetsesse asukohta otsuse tegemisel on oluline roll kohaliku omavalitsuse kaalutlusotsusel,

et tagada tasakaal erinevate huvide ja õiguste vahel.

Meetmed mürast tuleneda võivate oluliste negatiivsete mõjude ennetamiseks ja leevendamiseks on

toodud ka KSH aruande ptk-is 9.12.3.

7.14.4. Vibratsioon

Pinnase kaudu levivat vibratsiooni põhjustavad teatud (tööstus)ettevõtted ja liikus. Ülemäärane ja

kontrollimatu vibratsioon võib põhjustada ehitiste, masinate jt tarindite kahjustusi, ka purunemist.

Inimesed tunnetavad pinnase kaudu levivat vibratsiooni valdavalt ruumides viibides, kogu kehaga

ning see mõjub peamiselt närvisüsteemile ja veresoonkonnale. Toime sõltub vibratsiooni tugevusest.

119 eRT: https://www.riigiteataja.ee/akt/163756?leiaKehtiv
120 Lahti, T. (2010). Keskkonnamüra hindamine ja müra leviku tõkestamine (käsiraamat).

http://www.okokratt.ee/myra2010/Keskkonnamyra_raamat.pdf
121 AÕKS § 66 lg 1, eRT: https://www.riigiteataja.ee/akt/130102020002?leiaKehtiv

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

85 / 132

Sotsiaalministri 17. mai 2002. a määrusega nr 78 „Vibratsiooni piirväärtused elamutes ja

ühiskasutusega hoonetes ning vibratsiooni mõõtmise meetodid“ on kehtestatud üldvibratsiooni

piirväärtused, pidades silmas eelkõige inimeste ja eluhoonete kaitset. Uutele projekteeritavatele

elamute, ühiselamute ja hoolekandeasutustele, koolieelsete lasteasutuste elu-, rühma- ja

magamistubadele kehtestatud üldvibratsiooni piirväärtused on 79 dB päeval ja 76 dB öösel.122

Tavapärasel töörežiimil töötavatest tootmisettevõtetest ja muudest tööstusalal asuvatest

objektidest lähtuv vibratsioon (maapinna võnked) ei ole reeglina norme ületav ega ohtlik inimestele

või naabruses asuvatele hoonetele. Vibratsiooni levik tootmishoonetest väljapoole on üldjuhul

takistatud juba tehnoloogiliste lahendustega põhjustel, et vältida vibratsiooni võimalikku kahjulikku

toimet nii hoonele endale kui selles paiknevatele seadmetele. Tähelepanu tuleb pöörata ka seadmete,

masinate ja muude vibratsiooniallikate paiknemisele, hooldamisele ja kasutamisele, tehes seda viisil,

et nende poolt tekitatud vibratsioon elamutes ja ühiskasutusega hoonetes ei ületa üldvibratsiooni

piirväärtusi. Ehitusprojekti koostamisel tuleb arvestada sotsiaalministri määruse nr 78 nõudeid.

Märkimisväärset maapinna kaudu levivat vibratsiooni võib põhjustada kaevandamistegevus juhul,

kui teostatakse lõhkamisi. Mõju on seotud eeskätt võimalike kahjustustega hoonetele (nt praod).

Lõhketöö vibratsioon sõltub erinevatest teguritest - korraga plahvatava lõhkeaine kogusest,

kaugusest, kivimi omadustest, lõhketöö meetodist vms. Uute mäeeraldiste kavandamisel, kus

plaanitakse lõhkamistöid, tuleb analüüsida ja anda hinnang pinnases leviva vibratsiooni mõjule,

soovitavalt läbi pinnases levivate lainete modelleerimise. Maapinna kaudu leviv hoonetele ohutu

vibratsioonitase ning ohualad tuleb määrata lõhketööde projektis ning tööde läbiviimisel tagada

tegevuse vastavus projektis sätestatule. Korrektse lõhketööde projekti ning tööde teostamise korral

kahjustusi hoonetele eeldatavalt ei kaasne.

Autoliiklusega kaasnev vibratsioon võib olla tajutav suurema liiklussagedusega teede ääres juhul,

kui elamu või muu vibratsiooni osas tundlik hoone asub vahetult tee ääres. Liiklusest tulenev

vibratsioon sõltub suuresti ka teede olukorrast. Heas seisukorras teede korral ei ole põhjust eeldada

liiklusest tingitud vibratsiooni tasemeid, mis küündiks eluhoonete piirväärtuste lähedale või võiks

põhjustada kahjustusi olemasolevatele hoonetele. Valla suuremate teede olukord on hea. Tegemist

ei ole olulise probleemiga. Liiklusest tulenevate vibratsioonimõjude vältimiseks on oluline eelkõige

teede korrashoid ning vajadusel raskeveokitele kiiruspiirangute, kindlate liikumiskoridoride ning nt

liiklemiskellaaegade määramine.

Raudteeliikluse puhul tekitab rongi rataste veeremine rööpal vibratsioonienergiat, mis antakse

rööpa aluse kaudu edasi pinnasesse. Energiakogus, mis antakse pinnasesse edasi, on otseselt sõltuv

rongi ratta ning rööpa siledusest ja rongi vedrustussüsteemi ning rööpa tugistruktuuri vahel tekkida

võivatest resonantssagedustest. Intensiivse liiklusega raudteeliinide (reisi- ja kaubarongi liiklus

raudteeliinil ööpäevas üle 50 rongipaari kaheteelises piirkonnas ja üle 24 rongipaari üheteelises

piirkonnas) 123 vahetus läheduses võib maapinna kaudu leviv vibratsioon olla tajutav. Juhul, kui rööpa

pind on ebatasane, rattad ebaühtlased, vedrustus jäik või geoloogilised tingimused vibratsiooni

levikut soodustavad, võib vibratsioon olla tajutav ka raudtee vahetust lähedusest kaugemal, kuid

võimalikud piirväärtust ületavad piirkonnad jäävad siiski raudtee lähiümbrusesse. Uute rajatavate

raudteeliinide puhul ei ole valdavalt tegemist olulise probleemiga. Nii Aseri-Sonda kui Kunda

raudteede kasutamise intensiivsus on prognoositavalt madal. Siiski on nii Aseri-Sonda raudteeliini

rajamise kui Kunda perspektiivse raudteekoridori asukoha kavandamisel soovitav üle vaadata ka

vibratsiooniaspekt ning anda hinnang mõju olulisusele. Raudteeäärsesse tsooni uute hoonete

kavandamisel tuleb vajadusel ette näha meetmed vibratsiooni mõjude

ennetamiseks/leevendamiseks (vibratsiooni levikut vähendavate materjalide ja konstruktsioonide

kasutamine). Ehitusprojekti koostamisel tuleb arvestada sotsiaalministri määruse nr 78 nõudeid.

Meetmed nõuetekohase vibratsiooni tagamiseks on toodud ka KSH aruande ptk-is 9.12.4.

122 eRT: https://www.riigiteataja.ee/akt/110061
123 Raudtee tehnokasutuseeskiri. Kinnitatud teede- ja sideministri 9. juuli 1999. a määrusega nr 39. eRT:

https://www.riigiteataja.ee/akt/118072015006?leiaKehtiv

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

86 / 132

7.14.5. Radoon

Radoon on radioaktiivne looduslik, värvitu ja lõhnatu inertgaas, mis ei osale keemilistes

reaktsioonides ja eraldab lagunemisel ioniseerivat alfa-kiirgust (α-kiirgust). Radoon on üks vahelüli

loodusliku uraani (U238) lagunemisel stabiilseks pliiks.

Uraani leidub suuremal või vähemal määral kõikjal maakoores, samuti ka kõikides mineraalsetes

ehitusmaterjalides, mis tähendab, et ka radooni leidub kõikjal.

Radooni gaasiline olek soodustab radooni aatomite edasiliikumist eelkõige poorsetes pinnastes ja

ainetes. Jõudes atmosfääri hajub radoon kiiresti, mistõttu selle kontsentratsioon välisõhus ühe meetri

kõrgusel maapinnast on madal/normaalne (tavaliselt 10–30 Bq/m3). Radoon siseneb hoonesse

peamiselt ehitise all olevast pinnasest, vähem ehitusmaterjalidest ja tarbitavast veest. Hoone

siseruumides on õhurõhk tavaliselt väiksem kui hoonet ümbritsevas pinnases, mistõttu on gaasilisel

radoonil hõlbus imbuda majja läbi vundamendipragude või erinevate tehnovõrkude avauste.

Radoon pole väliselt ohtlik ega põhjusta probleeme seni, kuni ei ole sattunud organismi. Õhuga sisse

hingatud radoonist ja selle tütarproduktidest vabanev α-kiirgus suurendab kopsuvähki haigestumise

riski. Mida suurem on radoonist põhjustatav kiirgusdoos, seda suurem on risk haigestuda kopsuvähki.

Kopsuvähki haigestumise riski mõjutavad lisaks mitmed faktorid: näiteks suurendavad riski rohke

viibimine siseruumides ning seal suitsetamine.124

Põhja-Eestis, kus uraanirikka diktüoneemaargilliidi peal lasub poorne ja lõheline paekivi, saab uraani

lagunemise käigus tekkiv radoon tõusta maapinnale.

Geoloogilisest ehitusest tulenevalt ulatub Viru-Nigula valla pinnaste radoonisisaldus normaalsest

kõrgeni (10-50 kBq/m3). Valdav osa vallast asub kõrge radooniriskiga alal, radoonirisk on

madal/normaalne vaid rannikumadalikul (Malla, Mahu, Letipea piirkonnas). Täpsema ülevaate Viru-

Nigula valla radoonisisaldusest pinnaseõhus annab Joonis 5.

Joonis 5. Maksimaalne 222Rn-sisaldus pinnaseõhus (kBq/m3) Viru-Nigula vallas Allikas:

Eesti pinnase radooniriski ja looduskiirguse atlas, seisuga 21.11.2019125

124 Keskkonnaministeeriumi veebileht: https://www.envir.ee/sites/default/files/radooniohu_arvestamine.pdf

(vaadatud 21.11.2019)
125 Eesti pinnase radooniriski ja looduskiirguse atlas, seisuga 21.11.2019

https://www.envir.ee/sites/default/files/radooniohu_arvestamine.pdf

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

87 / 132

Lähtudes Eesti Vabariigi standardist EVS 840:2017 „Juhised radoonikaitse meetmete kasutamiseks

uutes ja olemasolevates hoonetes“126 tuleb lisaks kõrge radoonisisaldusega aladele tähelepanu

pöörata ka normaalse radoonisisaldusega aladele, sest võib esineda erandlik olukord, kus

radoonitase on tegelikult lokaalselt kõrge (probleem võib tekkida normaalse ja kõrge taseme

äärealadel). Standard ütleb ka, et elamutele ja avalikele hoonetele, kus inimesed viibivad pikemat

aega järjest (nt lasteaiad ja koolid), tuleb pinnase mõõtmised teha alati.

Eeltoodust lähtuvalt tuleb aladel, kus radooni (Rn) sisaldus pinnaseõhus ületab lubatud piirväärtuse

(50 kBq/m3), ning sellega piirnevatel normaalse radoonisisaldusega (30-50 kBq/m3) aladel teha

detailsemad radooniriski uuringud enne elamute, olme- ja teiste samaotstarbeliste hoonete

projekteerimist ning vajadusel rakendada standardis esitatud radoonikaitse meetmeid. Samuti on

nendel aladel soovitav kontrollida radoonitaset olemasolevates hoonetes, kus inimesed viibivad

pikemaajaliselt, ja vajadusel rakendada asjakohaseid radoonikaitse meetmeid. Üldjuhul võib

kõrgenenud radoonitaset siseruumides esineda eelkõige keldrites ja esimese korruse tasandil.

Madala radoonisisaldusega on Viru-Nigula vallas üksnes Malla, Mahu ja Letipea piirkond, iseäranis

kõrge radooni sisaldusega aga endine Aseri valla piirkond. Ka Kunda linnas on pae pealne osa kõrge

radooni sisaldusega.

Vastavaid juhiseid saab eelnimetatud standardist EVS 840:2017 „Juhised radoonikaitse meetmete

kasutamiseks uutes ja olemasolevates hoonetes“. See standard annab juhiseid nii uue radooniohutu

hoone projekteerimiseks kui ka olemasoleva hoone radooniohutuks muutmiseks. Samuti käsitleb

standard põhjalikult radooniohu vähendamise meetmeid, alustades radooniohutu ehitamise

üldpõhimõtetest ja lõpetades näiteks spetsiifiliste lahendustega vanadele keldriga hoonetele.

Standard sisaldab tekstilist ja pildilist materjali, et toetada radoonitõrje meetmete efektiivset

kasutuselevõttu.

Rohkem teavet radooni esinemise, mõju ja radoonisisalduse vähendamise meetmete kohta on

toodud Keskkonnaministeeriumi veebilehel https://www.envir.ee/et/radoon.

Meetmed nõuetekohase radoonitaseme tagamiseks on toodud KSH aruande ptk-is 9.12.5.

7.14.6. Valgusreostuse vältimisest

Valgusreostus ehk valgussaaste on üleliigne, tarbetu või soovimatu (häiriv, pealetükkiv) tehisvalgus.

Valgusreostus on lai mõiste, mis hõlmab mitmeid kunstliku valguse ebaefektiivsest ja tarbetust

kasutamisest tingitud probleeme. Valgusreostust tekitavad tänavavalgustid, aiavalgustid,

reklaamplakatite- ja fassaadivalgustus, mis on halvasti projekteeritud, varjestamata ja/või suunatud

üles taevasse. Valgusreostus on ka see, kui tänavalaternatelt tulev valgus paistab elamu akendest

sisse või eredad tuled ettevõtete ja tööstuste valgustitelt valgustavad ümbruskonda127.

Valgusreostuse võimalik kahjulik mõju inimese tervisele on seotud eeskätt öise une häirimise ning

võimalike avariide põhjustamisega pimestamise tulemusena. Kõige suuremaks valgusreostuse

põhjustajaks on tänavate, teede, parklate ja tööstuste valgustid. Valgusreostuse näol on tegemist

keskkonnahäiringuga (ebasoodsa keskkonnamõjuga).

Valgusreostus tekib valgusallikate valest kasutamisest, mis on seotud inimeste harjumustega,

teadmatusega, aegunud standarditele vastavate valgustite kasutamisega ja valgusreostusest

tingitud ohtude mittemõistmisega. Väga oluline on seejuures asjaolu, et välisvalgustus töötab

tavaliselt ka siis, kui seda ei vajata või kohtades, kus see häirib inimesi.

Kohalikul omavalitsusel on uute tegevuste kavandamisel võimalik vältida valgusreostuse tekkimist.

126 Vt Eesti Standardikeskus: https://www.evs.ee/tooted/evs-840-2017 (vaadatud 21.11.2019)
127 Marek Vilipuu, Tallinna Tehnoloogiaülikooli Füüsikainstituut. Valgusreostuse taustauuringud. Valgusreostuse

mõjudest ja hetkeseisust Eestis, 2012

https://www.envir.ee/et/radoon
https://www.evs.ee/tooted/evs-840-2017

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

88 / 132

Kunda linnas on paigaldatud uus tänavavalgustus, mis vähendab oluliselt valgusreostust ning Aseris-

Rannul ja Nigulas on uus tänavavalgustuse võrk projekteerimisel.

Ehitusaegne mõju

Ehitustööde läbiviimisel pimedal või halva nähtavusega ajal on ehitusplatsid valgustatud ajutiste

valgusallikatega. Ehitusaegsed mõjud on seotud ka ehitusmasinate tulede valgusvihkudega

ehitusplatsil. Samuti on ehitusplatsidel valgustatud ajutised hooned (nt soojakud). Valgustus on

vajalik ka ohutuse ja turvalisuse tagamiseks ning ehitusmasinate ja -seadmete valvamiseks ehituse

maa-alal. Tegemist on ajutise mõju ja lokaalsete valgusallikatega, mille mõju ei ulatu reeglina

ehitusplatsi territooriumist märkimisväärselt kaugemale. Ehitusplatside valgustamisel tuleb jälgida,

et valgusallikad oleksid suunatud just nendele objektidele, mida tuleb valgustada, et ei oleks

suunatud taevasse, ei häiriks liiklust ning ümberkaudseid elanikke ning inimeste kasutatavaid

objekte.

Kasutusaegne mõju

Tänavate, teede, parklate ja tööstusobjektide välisvalgustus tuleb lahendada nende kavandamise

käigus. Tootmisobjektide kasutusaegne valgustus sõltub konkreetse ettevõtte töörežiimist ning on

olulisel määral seotud ohutuse ja turvalisuse tagamise nõuetega. Valgustuse projekteerimisel tuleb

muuhulgas lähtuda töökohtade valgustust käsitlevatest standarditest ja normidest.

Mõnevõrra aitab valgusreostusemõju leevendada tööstusobjektide ja elamukruntide vahelised

kõrghaljastusega haljasribad. Siiski tuleb arvestada, et lehtpuud, mis on suure osa aastast raagus,

ei varja häirivaid valgusvihke elamualadel. Seetõttu tuleb välisvalgustuse kavandamisel ja

paigaldamisel jälgida, et valgusvihud ei oleks suunatud elamute poole. Soovitav on haljasribale lisada

ka okaspuid, kuid jälgida tuleb, et need ei hakkaks varjama päikesevalgust elamukruntidel.

Liiklusohutuse seisukohalt tuleb jälgida, et ettevõtete (reklaam)valgustus ei hakkaks häirima teedel

liiklejaid.

Välisvalgustus tuleb kavandada selliselt, et see täidab oma eesmärke ning võimalikult vähe reostab

keskkonda. Valgustuslahenduste väljatöötamisel tuleb rakendada vastavat kaasaegset oskusteavet,

et vältida ülevalgustamist ja vähesäästlike süsteemide rakendamist.

Meetmed valgusreostuse vähendamiseks on toodud ka KSH aruande ptk-is 9.12.6.

7.15. Mõju taristule

7.15.1. Mõju teedevõrgule

Teedevõrgu arendamise eesmärk on tõsta liiklusohutust, kujundada säästvat arengut ning

vähendada liiklusest tulenevaid negatiivseid mõjusid (õhusaaste, müra, vibratsioon). Läbimõeldud,

piisava tihedusega ning heas korras transpordivõrgustik loob tingimused heaks elukeskkonnaks,

teenuste kättesaadavuseks ning ettevõtluse, kultuuriruumi ja turismi arendamiseks.

Sõiduteed

Valla sõiduteed on üldjoontes välja kujunenud ning vallasiseste teede võrgustiku tihedus piisav. Küll

iseloomustab teid kohatine mahajäämus - enamik kohalikke teid on kruusakattega, teede seisukord

rahuldav. Korralik teekate on suurema liiklussagedusega maanteedel.

Kunda ja Aseri kaubasadamate ning eeskätt sadamate ja Kunda linna ümbrusesse jäävate

tööstusalade arendamisega suurenevad veomahud sadamatesse ning tööstusettevõtetega seotud

liiklus. See tähendab kasvavaid liiklusvoogusid Kunda linna kui Aseri aleviku suunal ning täiendavat

koormust ka asulaid läbivatele teedele. Kunda linnaga on juba täna seotud suurem kaubavedude

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

89 / 132

maht vallas – linna läbivatel teedel veetakse aastas ligikaudu 2,3 – 2,5 miljonit tonni erinevat liiki

kaupa128.

Kunda linnas, kus raskeliikluse poolt kasutatavaid teid kasutavad igapäevaseks liiklemiseks ka

kohalikud elanikud ja turistid129, aitab negatiivseid mõjusid kõige efektiivsemalt leevendada

raskeliikluse ümbersuunamine. Ümbersõidu puudumisel on oluline panustada teede olukorra

parandamise ning tagada hea seisukord läbi jooksva remondi ja hoolduse. Üldplaneeringuga on ette

nähtud võimalus Koidu tn pikenduse ehitamiseks Selja teeni Kunda linnas, mis loob alternatiivse

ligipääsu linna läänepoolsetele elamu- ja ärialadele ning seeläbi aitab eeldatavalt vähendada

liikluskoormust linna keskosasse suunduvatel teedel.

Aseris on liiklus sadama alale kavandatud selliselt, et raskeliiklus ei läbi elamualasid ega ühiskondlike

ehitiste alasid, ka on elanike ja turistide poolt nende teede kasutatavus madal130. Sadama piirkonda

jäävatele tootmisaladele tuleb vältida raskeveokite lubamist läbi elamu-, ühiskondlike ehitiste alade

ja puhkealade.

Teede hea seisukorra hoidmiseks tuleb tähelepanu pöörata ka liiklust rahustavatele meetmetele (nt

kiiruse piiramine) ning vajadusele veokitele massipiirangute seadmisele.

Tähelepanu tuleb pöörata ka kohalike teede olukorra parandamisele. Suhteliselt halvas olukorras on

Pada-Aruküla, Mahu-Letipea ja Selja mõis-Katela teed. Enamik kruusakattega teid vajavad remonti,

kraavide puhastamist ning teepeenarde profileerimist. Elamuarendusega mereäärsetes Mahu ja

Letipea piirkondades on oodata liiklussageduse kasvu piirkonna teedel, mis halvendab nende

olukorda veelgi. Tulenevalt ettevõtluse arengust ja/või elamualade paiknemisest tuleb eelisarendada

nende teede rekonstrueerimist või ehitust, kus vajadus selleks on kõige suurem (nt Mahu-Letipea

piirkond).

Tähelepanu tuleb pöörata ka tekkiva tolmu vähendamisele kruusateedel. Teede viimine tolmuvaba

katte alla tagab teedel muuhulgas sõidusujuvuse ja ka ohutuse ning vähendab tolmamisest

tulenevaid häiringuid. Tolmu mõju suurus sõltub eeskätt elanikkonna paiknemisest ja

liiklussagedusest. Oluline on näha ette ka ressursid teede maa-ala regulaarseks puhastamiseks

võsast ja puudest, et tagada vajalik külg- ja pikinähtavus.

Liiklusohutuse seisukohalt on tähtis tagada turvalised ja head teeületusvõimalused ning ristumised

maanteedega, et ei tekiks nende tugevat katkestavat mõju eri sihtkohtadele ligipääsus. Maanteede

äärsetele katastriüksustele tuleb tagada juurdepääsud. Liiklusele olulist mõju avaldavate arenduste

kavandamisel tuleb pendelliikumise vältimiseks vältida nende planeerimist keskuse tegevusalast

väljapoole. Maanteede äärsetele aladele tegevuste kavandamisel tuleb jälgida, et ei tekiks ohtlikke

konflikte maanteeliiklusega.

Tallinn-Narva maanteed ning Padaoru liiklussõlme on ÜP-s käsitletud maakonnaplaneeringutest

tulenevalt oluliselt muudetava teelõiguna, mille täpne lahendus selgub järgnevate planeeringutega

(nt riigi eriplaneeringuga). Põhimaantee nr 1 Tallinn-Narva rekonstrueerimisel on positiivne mõju,

kuna sellega paraneb teekate, liiklus muutub sujuvamaks ja ohutumaks.

Kohalikul omavalitsusel tuleb teede ehitamise ja rekonstrueerimise kavandamisel, sh uue

teehoiukava koostamisel, analüüsida toimunud ja ÜP-ga kavandatavast maakasutusest tulenevaid

prognoositavaid muutusi riigi ja kohalike teede liiklustiheduses. Kava koostamisel on oluline pöörata

tähelepanu ka valda läbivate riigiteede seisukorrale ja vajadusel esitada ettepanekud meetmete

rakendamiseks, milleks annab võimaluse liiklusseadus.

129 Põdruse-Kunda-Pada maantee (linnasiseselt Selja tee, Jaama tee) ja Uus-Sadama tee.
130 Vallale kuuluva Kordoni tn ja Sadama tee kaudu. Allikas: Aseri Sadam OÜ veeloa taotluse keskkonnamõju

hindamise programm, Aseri Sadam OÜ ja Skepast&Puhkim OÜ, 2019

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

90 / 132

Uute teede rajamise kavandamisel tuleb arvestada olemasoleva keskkonna väärtuste ja piirangutega

(kaitstavad loodusobjektid, rohevõrgustik, väärtuslik põllumajandusmaa vms), kõikide õigusaktidest

tulenevate tingimuste ning vajalike kooskõlastustega.

Jalg- ja jalgrattateed

ÜP-ga nähakse ette mitmeid uusi jalg- ja jalgrattateid (vt ÜP seletuskirja ptk 5.1.4). Nende

kavandamisel on ennekõike lähtutud eesmärgist ühendada olulisemad elupiirkonnad valla suuremate

keskuste, peamiste teenuste ning ligipääsuga puhke- ja virgestusaladele. Samuti on teede

kavandamisel silmas peetud tee algust ja lõppu, et see oleks loogilises kohas (kaupluse, kooli, äri-

ja tootmisalade, puhkekoha vms läheduses, ühendus olulisemate sihtkohtadeni). Täpne maa-ala

vajadus ja asukoht selgitatakse välja projekteerimise käigus.

Jalg- ja jalgrattateede rajamine on positiivse mõjuga, kuna sellega paraneb elanike liikumisvõimalus,

liiklemise ohutus, eeldatavalt tervislike eluviiside harrastamine ja säästev liikumine, sh väheneb

isiklike sõiduautode kasutamine. Teede rajamine parandab oluliselt valla laste ja noorte võimalusi

iseseisvalt koolis käimiseks, huvitegevuse ja tervisespordiga tegelemiseks, samuti eakate

liikumisvõimalusi.

ÜP-ga (ÜP seletuskirja ptk 5.1.4) on ette nähtud meetmed teede kasutajatele ohutuse tagamiseks.

Uute teede rajamise kavandamisel tuleb arvestada olemasoleva keskkonna väärtuste ja piirangutega

(kaitstavad loodusobjektid, rohevõrgustik, väärtuslik põllumajandusmaa vms), kõikide õigusaktidest

tulenevate tingimuste ning vajalike kooskõlastustega.

Meetmed teede ja liikluse arendamiseks on toodud ka KSH aruande ptk-is 9.13.1.

7.15.2. Mõju sadamatele

Sadamaregistri andmetel on Viru-Nigula valla territooriumil kolm sadamat: Kunda sadam ning

ehitamisel olevad Mahu sadam ja Aseri väikesadam. Sadamaseaduse kohaselt on väikesadam sadam

või sadama osa, kus osutatakse sadamateenuseid alla 24-meetrise kogupikkusega veesõidukitele (§

2 lg 18).

ÜP-ga nähakse ette Kunda sadama arendamine regionaalseks kaubasadamaks, Aseri sadama

arendamine kaubasadamaks selle ajaloolises kohas ning väikesadamate võrgustiku väljaarendamine

(nt Mahu sadam, Kalvi sadam ja Kunda jahisadam). Aseri kaubasadama ühe osana on ette nähtud

rannakalurite paadisadama rajamine131.

Kaubasadamate arendamine toimub eeldatavalt etappide kaupa lähtuvalt konkreetsest vajadusest.

See toob kaasa ettevõtluse ja tööstuse arenemise Kunda ja Aseri alevikus ja selle lähiümbruses,

kasvatab piirkonna liiklusvoogusid ning transpordi-, elukohtade- ja energiavajadust. ÜP-s on nende

vajadustega arvestatud, nt on ette nähtud raudteeühenduse loomise võimalus nii Kunda kui Aseri

sadamaga.

Lääne-Viru maakonna rannikuala teemaplaneeringus on käsitletud Kunda linna ümbersõidu rajamise

vajadust. Ümbersõidu trass on kajastatud Lääne-Viru maakonnaplaneeringus 2010+ ja Viru-Nigula

valla üldplaneeringus. Ümbersõidu rajamise eesmärk on olnud Kunda linnas asuvaid tehaseid ja

sadamat teenindava rasketranspordi möödajuhtimine linna elamualadest. Kunda ümbersõidu

eeltasuvusarvutuse tulemusena järeldati, et tasuvuse seisukohalt on arvestatav taastusremont

olemasolevatel teelõikudel. Sellest tulenevalt ei hakanud Maanteeamet ümbersõidutrassi

kavandama. Kunda sadama arendamise ja AS-i Kunda Nordic Tsement otsusega lõpetada kohapeal

klinkri tootmine ja vedada seda laevadega sisse tulemusena kasvab raskeveokite liiklustihedus ja

seega on ümbersõidu rajamine siiski vajalik. Seetõttu on soovitav selle trass koostatava ÜP-ga

määrata.

131 Aseri sadama veeloa taotluse KMH programm. Skepast&Puhkim OÜ

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

91 / 132

Juhul, kui kaubasadamates taotletakse tegevuslubasid, mille realiseerimine toob kaasa CLP määruse

(ELT L 353, 31.12.2008, lk 1–1355) kohase ohtliku kemikaali käitlemise või käitluskoguste

suurenemise, tuleb iga kord kindlaks teha ja hinnata KemS § 32 lõikes 1 toodud asjaolud. Seejuures

tuleb: kindlaks teha doominoefektiga käitised; arvestada olemasoleva käitise läheduses paiknevaid

ehitisi, nagu liiklusmagistraalid, rahvarohked paigad ja elamurajoonid, kui nende paigutus võib

suurendada suurõnnetuse riski või selle tagajärgede raskust; säilitada ohutuse tagamiseks vajalik

vahemaa käitise ning elamurajoonide, avalikus kasutuses olevate hoonete ja alade, puhkealade ning

võimaluse korral peamiste transpordiliinide vahel; kaitsta looduse poolest erilist huvi pakkuvaid või

eriti tundlikke alasid käitise läheduses, tagades selleks ohutu vahemaa või võttes muid asjakohaseid

meetmeid. Kui planeerimise ja projekteerimise käigus algatatakse keskkonnamõju strateegiline

hindamine või keskkonnamõju hindamine, hinnatakse käitisega seonduvaid riske ja ohte ning

teavitatakse avalikkust selle menetluse käigus.

Kunda Sadam AS tegi Viru-Nigula ÜP LS ja KSH VTK menetluse käigus ettepaneku näha ÜP-s ette

võimalus Kundas toruühenduse rajamiseks Rakvere-Kunda kaubaraudtee lõppjaama ja Kunda

sadama vahel. See võimaldaks Kunda Sadam AS-i hinnangul kordades suurendada läbi Kunda

sadama käideldavaid vedelkaupade mahte.

Sadamaseaduse alusel on sadamaala oluline osa sadama maa-ala. Andmed sadama maa-ala kohta

tuleb esitada sadamaregistrile sadama registrisse kandmisel või sadama kohta käivate andmete

muutumise korral. Seetõttu on oluline määrata ÜP-ga Kunda ja Aseri kaubasadama maa-alade

ulatus. KSH tegi ÜP koostamise käigus ettepaneku selle määramiseks, millega ÜP koostamisel ka

arvestati.

Väikesadamate rajamine Mahu ja Kalvi külla suurendab piirkonna atraktiivsust puhkajate hulgas, aga

toob kaasa ka liiklusvoogude suurenemise harjumuspäraselt vaiksetes rannakülades. Sadamate

arendamise projektide osa peaks olema juurdepääsude rajamine, vajadusel olemasolevate teede

rekonstrueerimine ja tolmuvabaks muutmine, parkimiskohtade, jäätmekäitlussüsteemi ja WC-de

kasutusvõimaluste läbimõtlemine koostöös kohaliku kogukonnaga. Ka väikesadamates tuleb täita

sadamaseaduse 4. peatükis sätestatud keskkonnakaitse nõudeid sadamateenuste osutamisel.

KeÜS § 391 lõike 1 kohaselt puudub sadamas veekogu kallasrada. Selleks, et soovijatel oleks võimalik

mööda mereranda liikuda, tuleb tagada sobiv optimaalne rada ümber sadamate moodustatavate

maa-alade.

Sadamate rajamine, laiendamine ja rekonstrueerimine toimub vastavate tegevuslubade (veeluba,

ehitusluba) alusel. KeHJS § 3 lg 1 p 1 kohaselt hinnatakse tegevusloa taotluse menetluse käigus

kavandatava tegevuse keskkonnamõju.

Sadamate kasutamine toob kaasa erinevaid keskkonnamõjusid, mida on hinnatud vastavates KSH

aruande peatükkides- vt ptk-d 7.6 (mõju põhjaveele), 7.7 (mõju pinnaveele), 7.14 (mõju inimeste

tervisele ja heaolule), 7.15 (mõju taristule).

ÜP tuleb esitada Päästeametile kooskõlastamiseks (KemS § 32 lg 4 p 3).

Meetmed sadamate arendamiseks on toodud ka KSH aruande ptk-is 9.13.2.

7.15.3. Mõju raudteedele

ÜP-ga on ette nähtud raudteeühenduste loomine Kunda linnast Kunda sadamani ning ühenduse

taastamine Sondast kaubajaamast Aseri kaubasadamani.

Lääne-Viru Omavalitsuste Liit on pöördunud rahandusminister Martin Helme ja riigihalduse minister

Jaak Aabi poole, et leida toetust Rakvere–Kunda raudtee reisijateveo korraldamise ja Kunda sadama

Eesti Raudtee võrgustikuga ühendamise plaanile. Pöördumisele vastanud majandusminister Taavi

Aasa hinnangul on Eesti Raudtee nõus kaaluma mainitud raudteelõigu soetamist ja ühendamist oma

raudteevõrgustikuga, eeldusel et selle majandamise kulud on võimalik katta kasutajatelt saadavatest

kasutustasudest (ajaleht „Virumaa Teataja“ 21. mai 2019). Üldise praktika kohaselt aitab reisiliikluse

kulusid raudteel katta kaubavedu. Seega aitaks kaupade veoks vajalik raudteeühendus Kunda linnast

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

92 / 132

Kunda sadamani kaasa reisirongiühenduse loomisele Rakvere ja Kunda linna vahel. ÜP-ga on ette

nähtud vajadus raudtee ehitamiseks Kunda linnast Kunda sadamani. Raudteetrassikoridori asukoht

selgitatakse välja detailsema planeeringu ja täpsemate uuringute käigus ning ÜP-ga selleks maid ei

reserveerita. Trassi asukoha ja laiuse planeerimisel tuleb arvestada müratõkkerajatiste rajamise

vajadusega, nende asukohad ja tehnilised parameetrid selguvad müra modelleerimise käigus. Juhul,

kui otsustatakse Kunda linna ümbersõidu rajamine (vt KSH aruande ptk. 7.15.1), siis on soovitav

võimaluse korral liita raudtee ja maantee trassikoridorid ning kavandada neile vajadusel ühtsed

müratõkkerajatised.

Sonda-Aseri raudtee on ÜP-s otstarbekuse printsiibist lähtuvalt kavandatud olemasolevale, kuni

1997. aastani toiminud, laiarööpmelise raudtee tammile. Tegemist on kauba veoks mõeldud

eraomandis oleva raudteega, mille kaubaveomahud olenevad ehitatava Aseri sadama ja

tööstuspiirkonna arengust. Raudteerassi asukoht on müratundlike alade suhtes soodne, Aseri aleviku

keskus ja elamupiirkonnad asuvad sellest piisavalt kaugel.

Nii olemasolev Kunda raudtee kui olemasolev Aseri raudteetamm lõikavad ja läbivad mitmeid

rohekoridore. Juhul, kui Rakvere- Kunda raudteelõigul korraldatakse reisijatevedu, siis võib eeldada,

et raudteelõik ohutuse tagamiseks tarastatakse. See välistab rohevõrgustiku toimimise läbi lõigatud

rohekoridoride alal. Ka Kunda linna ja Kunda sadama raudteeühendust ei ole võimalik planeerida

ilma erinevaid rohevõrgustiku elemente läbimata (vt ka KSH aruande ptk. 7.5). Sonda-Aseri

raudteelõik jääb eraomandisse ja seal korraldatakse ainult kaubavedu. Rohevõrgustiku toimimiseks

on soovitav raudteed mitte tarastada, kuid arvestada tuleb, et tarastamata jätmine põhjustab

kokkupõrkeid ulukitega. Ulukilaibad raudteel ja selle ümbruses meelitavad ligi raipetoidulisi

karnivoore, kes omakorda veeremiga kokkupõrkeid põhjustavad.

Raudteeliinide ehitamine, laiendamine ja rekonstrueerimine toimub vastavate tegevuslubade

(projekteerimistingimused, ehitusluba) alusel. KeHJS § 3 lg 1 p 1 kohaselt hinnatakse tegevusloa

taotluse menetluse käigus kavandatava tegevuse keskkonnamõju.

Raudteede kasutamine toob kaasa erinevaid keskkonnamõjusid, mida on hinnatud vastavates KSH

aruande peatükkides- vt ptk-d Error! Reference source not found., Error! Reference source no

t found..

Meetmed raudteede arendamiseks on toodud KSH aruande ptk-is 9.13.3.

7.15.4. Sademevee ärajuhtimise võimalused

Sademeveena käsitletakse sademetena langenud ning ehitiste, sealhulgas kraavide kaudu kogutavat

ja ärajuhitavat vett. Suublasse juhitavale sademeveele on kehtestatud saasteainesisalduse

piirväärtused ja suublasse juhtimise nõuded (keskkonnaministri 08.11.2019 määrus nr 61132).

Ülevaade Viru-Nigula vallas olevatest sademeveesüsteemidest on toodud ÜP lisas 2. Suurimad

sademeveesüsteemid on rajatud Kunda linna Võidu, Koidu, Jaama, Staadioni ja Kasemäe tänavate

piirkonnas. Aseri alevikus kogutakse ja juhitakse sademevett kraavidega. Valdaval osal Viru-Nigula

valla territooriumist sademevett ei koguta ja sademevee kanalisatsioonisüsteeme ei ole. Sademevesi

juhitakse mööda teid, asfaldiplatse ja/või kraave haljasaladele, kus see imbub pinnasesse. 133, 134, 135

Säästvate sademevee ärajuhtimissüsteemide eesmärgiks on jäljendada looduslikke protsesse ning

eemaldada võimalikud saasteained juba nende tekkekohas. Säästlik sademeveekäitlus jäljendab

loodust ja selle peamine eesmärk on vähendada sademevee kiiret jõudmist kanalisatsiooni, eelnevalt

hajutada ning immutada sademevett niipalju kui võimalik selle tekkekohas või selle lähedal.

Sademevee säästlikul majandamisel on üheks esmaseks põhimõtteks sademevee tekkimiskohas

132 eRT: https://www.riigiteataja.ee/akt/112112019006
133 Kunda linna ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2017-2033, OÜ Alkranel, 2017
134 Viru-Nigula valla ühisveevärgi ja - kanalisatsiooni arengukava aastateks 2013-2025, Viru-Nigula

Vallavalitsus, 2013
135 Aseri valla ühisveevärgi ja -kanalisatsiooni arengukava aastateks 2013-2025, Europolis OÜ, 2013

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

93 / 132

selle moodustumise (suurte vooluhulkade) ja reostumise vältimine. Sisuliselt tähendab see

sademevee kogumist, immutamist, kasutamist, äravoolu ühtlustamist, puhta sademevee eraldi

kogumist, teede/platside puhtana hoidmist jne. Immutamisele võib mõelda, kui on tegu näiteks

katuselt koguneva veega. Selleks tuleb rajada immutusribasid, nõlvasid, vett läbilaskvaid kõnniteid,

parklaid, rohekatuseid ja -seinu ja sademevee kogumissüsteeme. Need erinevad lahendused

kasutavad looduslikke taimedel baseeruvaid süsteeme, mistõttu tähendab säästlik sademevee käitlus

kogu ala tervikplaneerimist ja rohealade kujundamist laiemalt.

Lähtuvalt piirkonna heakorrast ja vette sattuvast reostuskoormusest tuleb tagada ärajuhitava

sademevee saasteainete sisalduse vastavus piirväärtustele. Kui sademevett juhitakse ära aladelt,

kus sademevette võib sattuda ka ohtlikke aineid (Viru-Nigula valla kontekstis nt Tallinn-Narva

maantee, tootmisalade territooriumid, bensiinijaamad, suured kõvakattega parklad), sisaldab see

lisaks orgaanilisele reostusele ka raskemetalle ja palju muud, mille lagundamisega loodus suurtes

kogustes hakkama ei saa. Ohtlikud saasteained tuleb keskkonnareostuse vältimiseks kokku koguda.

Tehnilise lahenduse valik sõltub konkreetsest keskkonnast ja piirkonna reostatuse tasemest.

Reostusohtlikelt aladelt on puhastatud sademevee suublasse juhtimiseks veeseaduse § 187 p 6

kohaselt vajalik taotleda keskkonnaluba ning puhastamise tingimused ja nõuded seatakse loaga.

Olukorras, kus kliimamuutuste tõttu on sademete hulk kasvutrendis, on esmatähtis kokku kogutava

sademevee hulga piiramine. Selleks tuleb hoiduda kõvakattega, vett mitte läbilaskvate pindade,

rajamisest.

Sademeveest vabanemiseks kasutatavaid looduslähedasi lahendusi, nagu rohealasid, viibetiike,

vihmaaedasid, imbkraave ja muid lahendusi, mis võimaldavad sademeveest vabaneda eelkõige

maastikukujundamise kaudu, vältides sademevee reostumist, ei käsitleta sademevee suublasse

juhtimisena veeseaduse tähenduses. Seda tuleb DP-de koostamisel, projekteerimisel jms järgnevate

tegevuste kavandamisel arvesse võtta.

Meetmed tõhusa sademevee ärajuhtimise tagamiseks on toodud ka KSH aruande ptk-is 9.13.4.

7.15.5. Tuletõrje veevarustus

ÜP kajastab tuletõrje veevõtukohti vastavalt ÜVK-le ja Maa-ameti vesivarustuse

kaardirakendusele136, uusi veevõtukohti ÜP-ga ei kavandata.

Tuletõrje veevõtukohale kehtivad nõuded (sh selle projekteerimisele ja korrashoiule) on sätestatud

tuleohutuse seaduses137. Tagada tuleb, et tuletõrje veevarustuseks määratud kohtas on olemas piisav

veekogus või vooluhulk tulekahju kustutamiseks, see on nõuetekohaselt tähistatud ning tehniliselt

korras. Kui tuletõrje veevarustuseks määratud veevõtukohtade seisund ei ole teada, tuleb see üle

vaadata, et anda hinnang nende kasutatavusele. Muuhulgas on soovitav vaadata üle, et igas külas

oleks olemas vähemalt üks ligipääsetav koht vee võtmiseks. Tuletõrje veevõtukohtade asukohtade

ülevaatamisel tuleb tähelepanu pöörata samuti suvilapiirkondadele, et ka seal oleks tõhusa

päästevõimekuse tagamiseks olemas võimalus tuletõrjevee saamiseks.

Kõikidele tuletõrje veevõtukohtadele tuleb tagada juurdepääsud, mis on aastaringselt kasutatavad.

See tähendab muuhulgas seda, et veevõtukohta saab kasutada ka talvistes ja äärmuslikes oludes

(teepind kannab päästeautot aastaringselt, juurdepäästuteed on lumest lahti lükatud,

tuletõrjehüdrant ei ole lumehunniku all või kevadise suurvee ajal üleujutatud, loodusliku

veevõtukoha puhul on vajadusel tehtud jäässe auk, vajalikud seadmed ja vahendid on kaitstud külma

eest). Kohtades, kus tuletõrje veevõtukohana kasutatakse pinnaveekogu, peab lisaks juurdepääsule

olema sõidukile tagatud võimalus ümberpööramiseks.

Meetmed tuletõrje veevarustuse tagamiseks on toodud ka KSH aruande ptk-is 9.13.5.

136 Ohtlike ettevõtete ja vesivarustuse kaardirakendus, seisuga 05.11.2020
137 Tuleohutuse seadus, eRT: https://www.riigiteataja.ee/akt/13314859?leiaKehtiv

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

94 / 132

7.15.6. Mõju soojavarustusele

Kaugküttesüsteemid on välja arendatud Kundas, Viru-Nigulas ja Aseris. Hajaasustuses on valla

soojamajandus lahendatud lokaalküttega. Valla territooriumil tegutsevatel asutustel ja ettevõtetel on

oma katlad, kütteks kasutatakse saepuru ja hakkepuitu. Üksikud ettevõtted kasutavad

tootmisruumide kütteks ka puidukütte katlaid.138

ÜP seletuskirja kohaselt (ptk 5.2.7) toimub soojavarustuse edasine arendamine valdkondlike

arengukavade139 baasil. Olulisi muudatusi ÜP soojamajanduse arendamisel ei kavanda. Süsteemide

põhiliseks arengusuunaks on torustike ja katlamajade renoveerimine, ka sobivamale küttele

üleminek.

ÜP-ga ei ole ette nähtud kaugküttealade laiendamist. Olemasolevas kaugküttepiirkonnas on ÜP

kohaselt tegevuse kavandamise kaugküttevõrguga liitumine kohustuslik.

Väljapool kaugküttealasid lahendatakse soojavarustus üldjuhul lokaalsete lahendustega. Sel puhul

on soovitav kasutada energiasäästlikke ning keskkonda minimaalselt saastavaid süsteeme. Keelatud

on märkimisväärselt jääkaineid lendu paiskavad kütteliigid, näiteks raskeõlid ja kivisüsi. Lokaalse

soojavarustuse kavandamisel tuleb võimalusel eelistada taastuvaid soojusallikaid (maasoojuspump,

õhk-vesi soojuspump, päikesepaneelid, puit jms).

Soojavarustust (energiavajadust) mõjutab märkimisväärselt ka hoonete soojapidavus. Seetõttu

tuleb tegevuste kavandamisel tähelepanu pöörata ka hoonete energiatõhususe parandamisele,

lähtudes hoone energiatõhususe miinimumnõuetest.140 Olulisel kohal on ka süsteemide

energiavajaduse vähendamine ning efektiivne energiakasutus tegevuse kavandamisel.

Meetmed tõhusa soojavarustuse tagamiseks on toodud ka KSH aruande ptk-is 9.13.6.

7.15.7. Mõju elektrivõrgule

Vallas on viis alajaama - Kunda, Liiva, Viru-Nigula, Aseri ning Aseri KK. Kunda linna varustatakse

elektrienergiaga Kunda 110/6 kV alajaamast, mida toidetakse kahe 110kV õhuliini kaudu Püssi

330/220/110 kV alajaamast141. Aseri ja endise Aseri valla territooriumil toimub elektrivarustus

110/10 KV Aseri alajaama baasil, jaotus on rajatud õhuliinidena, alevikus kaabelliinidena142. Viru-

Nigulas asub Eesti Energia AS 80 trafopunkti võimsusega 15 674 kVA. Toide tuleb Uhtna 10/20/110

kV, Kunda 6/10/20/110 kV ning Kabala 10/35 kV alajaamast.143

Uusi elektriühendusi või alajaamu ÜP-ga ei kavandata. ÜP-ga on seatud tingimused vajadusel uute

elektriliinide või seadeldiste kavandamiseks.

Uute ühenduste rajamisel on soovitav kaaluda nende asendamist õhuliinide asemel

maakaabelliinidega.

Elektripaigaldiste ja elektriliinide läheduses tuleb tegevuse kavandamisel silmas pidada ehitisele

kehtestatud kaitsevööndit ja selle ulatust ning kaitsevööndist tulenevaid keelde ja piiranguid

(ehitusseadustik144). Tegevus kaitsevööndis tuleb kooskõlastada ehitise omanikuga.

Meetmed elektrivõrgu arendamiseks Viru-Nigula vallas on toodud ka KSH peatükis 9.13.7.

138 Viru-Nigula valla ÜP KSH väljatöötamise kavatsus. Viru-Nigula Vallavalitsus, Hendrikson&Ko OÜ, 2019; Viru-

Nigula valla ÜP LISA 5 – Ülevaade Viru-Nigula vallast. Skepast&Puhkim OÜ
139 Kunda linna kaugküttepiirkonna soojusmajanduse arengukava 2015-2025; Aseri valla soojusmajanduse

arengukava aastateks 2016-2026; haldusjärgse valla territooriumi kohta on vaja soojamajanduse arengukava

koostada
140 Majandus- ja taristuministri 03.06.2015 määrus nr 55 „Hoone energiatõhususe miinimumnõuded“; eRT:

https://www.riigiteataja.ee/akt/113122018014?leiaKehtiv
141 Kunda linna üldplaneeringu ülevaatus 2014 https://www.riigiteataja.ee/akt/428032014046
142 Aseri osavalla planeering 2002
143 Viru-Nigula valla üldplaneering 2007
144 Ehitusseadustik: eRT: https://www.riigiteataja.ee/akt/105032015001?leiaKehtiv

https://www.riigiteataja.ee/akt/428032014046

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

95 / 132

7.15.8. Mõju sidevõrgule

Kunda elanikele vahendab sideteenust digitaalne telefonikeskjaam. Sidekaabel jookseb osaliselt

õhuliinina, kuid järjest enam on sidekaableid kaasajastatud ja rajatud sidekaabli kanalisatsiooni

trassidena145. Endise Aseri ja Viru-Nigula valla territooriumidel on rajamisel kiire internetiühendus

fiiberoptilise sidekanalisatsioonikaabli abil146 147.

Sideteenus ei ole alati igas valla punktis kvaliteetne ning leidub piirkondi, kus levi pole püsiv. Vald

on kaetud mitmete mobiilimastidega, mis peaksid tagama teenuse hea kvaliteedi. Valla

mobiilimastide arv kasvab aasta-aastalt. Keskustest kaugemale jäävates maalistes piirkondades on

vajalik kvaliteetse sideteenuse väljaarendamine, et võimaldada paindlikke lahendusi teenuste

kättesaadavuse osas ja kaugtööd.

Uute tegevuste kavandamisel tuleb arvestada avalikes huvides olevate sidevõrkude rajamise

võimalusega.

Tegevuse kavandamisel tuleb silmas pidada ehitise kaitsevööndit ja selle ulatust ning kaitsevööndist

tulenevaid keelde ja piiranguid (ehitusseadustik148). Tegevus kaitsevööndis tuleb kooskõlastada

ehitise omanikuga.

Meetmed sidevõrgu arendamiseks Viru-Nigula vallas on toodud ka KSH peatükis 9.13.7.

7.16. Mõjudega arvestamisest taastuvenergeetika kavandamisel

Vabariigi Valitsus kinnitas 2017. aasta sügisel uue riikliku energiamajanduse arengukava aastani

2030 (ENMAK 2030+), milles on seatud eesmärgiks suurendada taastuvenergia osakaalu aastaks

2030 50%-ni energia lõpptarbimisest149. ÜP üldpõhimõttena soodustatakse taastuvenergeetika

arendamist. ÜP-ga on määratud põhimõttelised alad, kus edaspidi võib kaaluda tuuleparkide rajamist

ning seatud tingimused taastuvenergeetika arendamiseks.

7.16.1. Tuuleenergeetika

Viru-Nigula vallas asuvad hetkel järgmised tuulepargid: Aseriaru tuulepark ning Viru-Nigula

tuulepark150. Konkreetseid uusi tuuleparke ÜP-ga ei kavandata. ÜP-ga on kavandatud tuuleparkide

rajamiseks põhimõtteliselt sobivad alad, kuid tuuleparkide kavandamise aluseks on ÜP kohaselt

detailplaneering. Otsus tuulepargi sobivuse osas mõnele ÜP-ga määratud põhimõttelistest aladest

tehakse detailplaneeringu koostamise käigus, pärast kõigi asjakohaste ja oluliste mõjude

väljaselgitamist.

Lääne-Viru ja Ida-Viru maakonnaplaneeringute151 kohaselt on Viru-Nigula vallas kõige soodsamad

tuuletingimused rannikualal. Ida-Viru MP-ga on endise Aseri valla territooriumil potentsiaalseks

tuulepargialaks määratud Kestla küla piirkond. Lääne-Viru MP-ga tuuleenergeetika arendamiseks

sobivaid alasid määratud ei ole, kuna rannikualal on looduskaitsest tulenevad piirangud ja kui ala

sobib, on need üksikult ja tuulepargi paigutamiseks väikesed. Tuuleparkide kavandamist Lääne-Viru

MP ei välista, kuid ütleb, et sel juhul tuleb sobivust tõestada konkreetse asukohavaliku ja

keskkonnamõju strateegilise hindamisega.

145 Kunda linna üldplaneeringu ülevaatus 2014 https://www.riigiteataja.ee/akt/428032014046
146 Aseri osavalla planeering 2002
147 Viru-Nigula valla üldplaneering 2007
148 eRT: https://www.riigiteataja.ee/akt/105032015001?leiaKehtiv
149 https://www.mkm.ee/sites/default/files/enmak_2030.pdf
150 Viru-Nigula ÜP LISA 5 – Ülevaade Viru-Nigula vallast. Skepast&Puhkim OÜ, 2019

151 Lääne-Viru maakonnaplaneering 2030+, Ida-Viru maakonnaplaneering 2030+

https://www.riigiteataja.ee/akt/428032014046

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

96 / 132

Riigikaitselistest eesmärkidest lähtuvalt on valla territooriumil võimalik 2025. aastal pärast

kompensatsioonimeetmete rakendamist arendada tuuleparke kõrguspiiranguteta152.

ÜP-ga on teostatud põhimõtteline valik alade osas, mille sees võib edaspidi kaaluda tuulepargi

asukohta. Nende põhimõtteliselt sobivate asukohtade määramisel on lähtutud vältimis- ja

ettevaatuspõhimõttest. Tuuleenergeetika arendamine on välistatud aladel, kus see võiks avaldada

olulist ebasoodsat mõju kaitstavatele loodusobjektidele ning looduskeskkonnale: Natura 2000

võrgustiku aladel, kaitse- ja hoiualadel ja nende läheduses, I kaitsekategooria loomaliikide

püsielupaikade läheduses, ranna või kalda ehituskeeluvööndis, samuti puhkealadel. Arvestatud on

ka nö „sotsiaalse puhvriga“ – tuulepargid peavad olema elu- ja ühiskondlikest hoonetest vähemalt

750 m kaugusel (kui maa omanikuga on saavutatud kokkulepe, ei esine olulisi visuaalseid häiringuid,

müra ei ületa lubatud normtasemeid või infraheli lubatud piirväärtusi, siis on võimalik minimaalset

distantsi vähendada), puhke- ja loodusliku juhtotstarbega aladest ning kalmistutest vähemalt 1000

m kaugusel. Arvestatud on ka võimaliku avariiohuga (nt avalikult kasutatavatest teedest peavad

tuulikud olema vähemalt 300 m kaugusel) ning muu kavandatava maakasutusega. Täpsemalt vt

asukohavaliku kujunemist ÜP seletuskirja ptk-is 5.2.8. Põhimõtteliste asukohtade määramise

eesmärk on välistada võimalikke konflikte projekti tasandil, minimeerida kaasneda võivaid

keskkonnamõjusid ning luua planeeringulahendus, mille alusel saavad ka teised samas ruumis

toimuvad tegevused edukalt toimuda.

ÜP täpsusastmes on hinnatud põhimõttelistest aladest lähtuvaid võimalikke mõjusid erinevate

aspektide lõikes: mõju Natura võrgustiku aladele, kaitstavatele loodusobjektidele, taimestikule ja

loomastikule, maavaradele ja maardlatele, müra vms (vt täpsemalt KSH aruande asjakohastest

peatükkidest). Kuna konkreetseid tuuleparke ÜP-ga ei kavandata, kuid tuulepargi mõju sõltub

suuresti nii kavandatavate tuulikute arvust, parameetritest, paigutusest, tehnilistest lahendustest,

kaasnevast taristust vms, siis tuleb ÜP-le järgnevas etapis (detailplaneeringu koostamisel) tuulepargi

sobivust mõnele ÜP-ga määratud põhimõttelistest aladest täpsustada ning anda hinnang mõju

olulisusele lähtuvalt KeHJS-es sätestatud korrast.

Tuuleenergeetika arendamisel peab olema välistatud ebasoodne mõju Natura aladele, oluline

negatiivne mõju kaitstavatele loodusobjektidele, taimestikule ja loomastikule. Toimima peab jääma

rohevõrgustik, säilima loodus- ja muinsuskaitselased väärtused, säilima bioloogiline mitmekesisus,

alade terviklikkus, vaated kaunitele teelõikudele, vaatekoridoridele ning tagatud VPM-ide

sihtotstarbeline kasutamine. Väärtuslike maastike ja vaadete osas maastikele tuleb koostada

maastikuanalüüs. Tähelepanu tuleb pöörata tuulikute põhjustatud mürale ja varjutusele (teostada

müra modelleerimine ja koostada varjukaart). Tagatud peab olema välisõhus leviva müra vastavus

normtasemetele (vt ka KSH aruande ptk 0) ning infraheli vastavus piirväärtustele.

ÜP-ga kavandatud tuuleparkide põhimõttelised asukohad kattuvad osaliselt arvele võetud maardlate

ja mäeeraldistega. Tuuleparkide kavandamine nendel aladel on võimalik pärast

kaevandamistegevuse lõppemist ning üldjuhul pärast maavara ammendumist. Tuuleparkide

kavandamisel nendesse põhimõttelistesse asukohtadesse, kus need võivad mõjutada maapõue

seisundit ja kasutamist, tuleb tegevuse võimalikkuse hindamisel ja kavandamisel lähtuda

maapõueseaduses sätestatud korrast (vt ka KSH aruande ptk 7.7.).

Kõikide tuulikute kavandamisel, sõltumata nende kõrgusest, tuleb juba asukohavaliku staadiumist

alates teha koostööd Kaitseministeeriumiga, kes hindab, kas kavandatav tegevus võib mõjutada

mõne riigikaitselise ehitise töövõimet.153 Planeering, projekteerimistingimused või nende andmise

kohustuse puudumisel ehitusloa eelnõu või ehitamise teatis tuleb kooskõlastada

Kaitseministeeriumiga.

152 Majandus- ja Kommunikatsiooniministeeriumi 07.01.2020 kiri nr 17-7/2019/112 kohalikele omavalitsusele

taastuvenergia kajastamise kohta üldplaneeringutes
153 Ehitusseadustiku § 120 lg 1 p 3; eRT: https://www.riigiteataja.ee/akt/103032017002?leiaKehtiv;

Kaitseministri 26.06.2015 määrus nr 16 „Riigikaitselise ehitise töövõime kriteeriumid, piirangute ruumiline

ulatus ja andmed riigikaitselise ehitise töövõimet mõjutavate ehitiste kohta“; eRT:

https://www.riigiteataja.ee/akt/107042016009?leiaKehtiv

https://www.riigiteataja.ee/akt/103032017002?leiaKehtiv
https://www.riigiteataja.ee/akt/107042016009?leiaKehtiv

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

97 / 132

Tuulikute kavandamisel tuleb juba nende asukohavaliku staadiumis teha koostööd ka

Siseministeeriumiga, kes hindab, kuidas tuulikud võivad mõjutada ministeeriumi sideteenuste levi.

Väiketuulikud

Väiketuulikuid on võimalik kavandada majapidamiste või väiksemate ettevõtete tarbeks, millega

tegeletakse projekti tasandil. Elektri genereerimisel tarbimise läheduses on mitmeid eeliseid:

• hajatootmine vähendab investeeringuvajadust elektri ülekandevõrkudesse ning liinikadusid;

• elektritootmise minek kohalikku omandisse soosib regionaalset arengut, andes tuulises

piirkonnas elavatele inimestele ja ettevõtetele soodsa hinnaga tootmissisendi;

• kui elektrit toodetakse taastuvast allikast, vähendab see fossiilsete kütuste põletamisest

tulenevat lokaalselt saastet ning globaalseid kliimasüsteemi kahjustusi.

Väiketuulikud (nn ühemajapidamise tuulikud) on seadmed, mis muundavad tuuleenergia

elektrienergiaks tarbijate vahetus läheduses. Väiketuulikuid paigaldatud tihti asukohtadesse, kuhu

suurte tuulikute püstitamine ei ole erinevate piirangute tõttu võimalik. Samuti on need tuulikud oma

mõõtmetelt väga erinevad. Eestis defineeritakse väiketuulikuid kui tuulikuid kogukõrgusega kuni 30

m (kõrgus maapinnast kuni tuuliku laba tipuni). Rahvusvahelise Elektrotehnika Komitee standard

annab väiketuuliku piiriks rootori pindala 200 m2.

Väiketuuliku sobivuse hindamiseks kavandatavasse asukohta tuleb samuti arvestada nii

riigikaitseliste piirangute kui olemasolevast keskkonnast tulenevate piirangute ja väärtustega, samuti

hinnata tuulikust tuleneva müra ja varjutuse mõju (vt eespool).

Väiketuuliku paigaldamise üle otsustamiseks on põhikriteeriumiteks tuuleressursi ja vajaliku ruumi

olemasolu. Perspektiivikamad piirkonnad väiketuulikute püstitamiseks on samuti rannikualal (vt

Joonis 6), kuid ühtset reeglit vajalikule minimaalsele aasta keskmisele tuulekiirusele on raske anda,

kuna see sõltub konkreetsest rakendusest. Autonoomse süsteemiga tuuliku paigaldamiseks võib

aktsepteerida väiksemat tuuleressurssi, sest alternatiivsed energiaallikad on kallimad ja tihti

suuremate keskkonnamõjudega. Autonoomse süsteemi puhul võiks tuuliku paigaldamisele mõelda

alates tuulekiirusest 3,5 m/s ja võrguühendusega kohas alates 4,5 m/s.

Joonis 6. Väiketuulikute perspektiivikamad piirkonnad Eestis (tähistatud punase

joonega)154

154 Criss Uudam. Säästva energia koolitusprogramm. Kuressaare 12.03.2015;
http://skk.ee/fileadmin/media/dokumendid/Koolituste_materjalid/energia_koolitusprogramm/CrissUudam_Vaik
etuulikud.pdf; vaadatud 23.05.2018

http://skk.ee/fileadmin/media/dokumendid/Koolituste_materjalid/energia_koolitusprogramm/CrissUudam_Vaiketuulikud.pdf
http://skk.ee/fileadmin/media/dokumendid/Koolituste_materjalid/energia_koolitusprogramm/CrissUudam_Vaiketuulikud.pdf

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

98 / 132

Oluline on tuuliku paigutamine eemale läheduses olevatest objektidest, sest kõik looduslikud ja

tehisobjektid takistavad tuule sujuvat voolamist, vähendades tuule kiirust ja tekitades õhukeeriseid

ehk turbulentse. Sellistes oludes väheneb tuuliku toodang oluliselt ja turbulentsi poolt põhjustatud

vahelduva mehaanilise koormuse tõttu ka tuuliku komponentide eluiga. Seetõttu tuleb tuulik

paigutada eemale puudest, majadest ja muudest tuult segavatest objektidest. Arvestama peab ka

sellega, et tuuliku hooldamiseks on tuuliku mehhanismide juurde vaja ohutult pääseda, mis võib

piirata planeeritava masti kõrgust.

7.16.2. Päikeseenergeetika

ÜP tasandil ei nähta ette suuremate, omaette maakasutust vajavate päikeseparkide kavandamist.

Lubatud on oma majapidamise või väiksema ettevõtte tarbeks rajatud süsteemid.

Üksikmajapidamiste tarbeks mõeldud või väiksema ettevõtte tarbeks rajatud süsteemile otseseid

ettekirjutusi pole, vajadusel tegeletakse sellega projekti tasandil.

Päikesepaneelide kasutuselevõtt aitab suurendada taastuvenergiaallikate kasutuselevõtu osakaalu ja

vähendada taastumatute energiaallikate kasutamist.

Olemasolevate hoonete katustele ja seintele päikesepaneelide kavandamisel tuleb eelnevalt hinnata

hoone konstruktsioonide vastupidavust täiendavale koormusele. Paneelide asetuse planeerimisel

tuleb jälgida, et nendelt tulenev võimalik peegeldus ei ohusta lähikonda jäävatel avalikult

kasutatavatel teedel liiklejaid. Võimalusel kasutada valgust vähem peegeldavaid paneele.

ÜP-s on asjakohaselt juhitud tähelepanu sellele, et päikeseparkide kavandamisel tuleb analüüsida,

kas lähikonnas on olemas sobivad elektrivõrguga liitumise võimalused.

7.16.3. Muud taastuvenergiaallikad

Uusi hüdroelektrijaamu ÜP-ga ei kavandata. Ka olemasolevate paisude lammutamist ei kavandata.

Juhul kui tulevikus on plaanis hüdroelektrijaama rajada, tuleb alates asukohavalikust kuni projekti

valmimiseni teha tihedat koostööd Keskkonnaametiga.

Bioenergia tootmine sõltub peamiselt üksikobjekti iseloomust. Biogaasi tootmist saab kavandada

kohtades, kus selleks on eeldused, näiteks põllumajandusettevõtete sõnnikuhoidlate juures. Samuti

saaks biogaasi toota maahoolduse käigus purustatavast massist, kui see kokku koguda, ja

reoveesettest. Biogaasi on puhul tegemist perspektiivse ressursiga, mida saaks kasutada elektri ja

sooja tootmisel ning mootorikütusena.

Biomassi (puiduhaket ja -jäätmeid, energiavõsa, saepuru, põhku jms) on võimalik kasutada kütteks.

Maasoojus (geotermaalenergia) on üha suuremat populaarsust koguv energialiik, mida kasutatakse

järjest rohkem nii eramajade kui ka ühiskondlike hoonete kütmisel. Maasoojuse kasutamise

kavandamisel tuleb hinnata selleks vajaliku vaba maa olemasolu. Probleemiks on investeeringu

mahukus, eeliseks väikesed ekspluatatsioonikulud.

Taastuvenergiaallikate rakendamine vajab eelnevat põhjalikku analüüsi iga üksikobjekti puhul eraldi.

Taastuvenergiaallikate kasutuselevõttu mõjutab ka nn tavakütuste hind, mis pikemas perspektiivis

eeldatavalt tõuseb. ÜP tasandil ja keskkonnamõjust lähtuvalt võib ainult soovitada erinevate

taastuvenergiaallikate rakendamist. Siiski tuleb seejuures arvestada ka naabrite heaolu ja huvidega.

Meetmed taastuvenergeetika arendamiseks Viru-Nigula vallas on toodud ka KSH aruande

peatükis9.14.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

99 / 132

7.17. Hinnang jäätmemajandusele

Viru-Nigula valla hetkel ainukene jäätmejaam asub Kunda linnas. Jäätmejaamas võetakse vastu

tavapäraseid kodumajapidamistes tekkivaid jäätmeid liigiti155. Veel on olemas Lääne-Virumaa

valdade ühine jäätmejaam MTÜ Lääne-Viru Jäätmekeskus, mis asub Rakvere vallas.

Valla kahe suurema tiheasutusala Kunda linna ja Aseri aleviku vahe on üle 20 kilomeetri. Ühest

jäätmejaamast valla elanike teenindamiseks ei piisa, mistõttu kavandatakse vastavalt ÜP

seletuskirjale elanikelt valikkogutud taaskasutatavate tava- ja ohtlike jäätmete ning

elektroonikajäätmete vastuvõtuks täiendavat jäätmejaama Aseri alevikku. Jaama kavandatakse

olemasolevasse tootmispiirkonda aadressile Kordoni 12. Lisaks plaanitakse Kundasse

katastriüksusele 34501:004:0017 jäätmekäitluskohta teatud aia- ja haljastusjäätmete (okste, kivide

ja kändude(ladustusiseks (ladustamisplats). Uute jäätmekäitlusrajatiste kasutamisega ei tohi

kaasneda olulist negatiivset mõju pinnasele, pinna- ja põhjaveele ning olulisi häiringuid

ümberkaudsetele elanikele müra, õhusaaste ning lõhnahäiringute näol. Rajatisi teenindavate

raskeveokite regulaarse liikumise kavandamisel tuleb suunata see mööda elamu-, puhke- ja

ühiskondlike ehitiste aladest neid läbimata.

Lisaks asuvad jäätmetekke piirkonnale suhteliselt lähedal maakondliku tähtsusega Lääne-Viru

jäätmekeskus ning üks viiest Euroopa Liidu nõuetel vastavast prügilast Uikala prügila.

Lisaks jäätmejaamadele asuvad valla territooriumil ka tootjavastutusorganisatsioonide paigaldatud

sega- ja klaaspakendi kogumiskonteinerid, mis on avalikus kasutuses. Pakendite valikkogumine

tekkekohale võimalikult lähedal on Viru-Nigula vallas lahendatud hästi.

Meetmed jäätmemajanduse arendamiseks Viru-Nigula vallas on toodud ka KSH aruande peatükis

9.15.

7.18. Hinnang keskkonnaohtlike objektide ja ohtlike ettevõtetega arvestamisele

7.18.1. Keskkonnaohtlikud objektid

Viru-Nigula valla territooriumil on Keskkonnaregistri andmetel keskkonnaohtlikeks objektideks üks

tankla (Olerex AS Koogu külas) ning üks jääkreostusobjekt (Aseri keskkatlamaja Aseri alevikus), mis

on väheses osas likvideeritud156. Tegemist on 3. kategooria jääkreostusobjektiga, millel on märgatav

oht reostada lokaalselt pinnast, põhjavett või pinnavett157. Jääkreostusobjekt asub tootmismaal,

mille osas ÜP-ga muutusi ei kavandata. Jääkreostuse alal ei tohi aga lubada arendada uusi tegevusi

enne, kui jääkreostus on nõuetekohaselt likvideeritud. KeMiN-st saadud info põhjal on KSH

koostamise seisuga Aseris teostamisel ka täiendav reostusuuring, mille kohaselt võib reostunud ala

ulatus olla teadaolevast laiem, ulatudes olemasolevast jääkreostusobjektist idasse ja kagusse.

Jääkreostusega hõlmatud aladel tuleb tegevuste planeerimisel arvestada, et uusi tegevusi ei ole

lubatud arendada enne, kui reostus on nõuetekohaselt likvideeritud. Sõltuvalt kavandatava tegevuse

iseloomust tuleb likvideerida jääkreostus nii, et saasteainete sisaldused vastavad kas elamumaale

või toomismaale kehtestatud piirväärtustele. Aseri II savikarjääri alale puhkeala rajamise eelduseks

on reostuse likvideerimine elamumaa piirväärtuseni. Reostuse likvideerimisel tuleb juhinduda

jäätmeseadusest, veeseadusest ning veeseaduse § 83 alusel kehtestatud keskkonnaministri

28.06.2019 määrusest nr 26 „Ohtlike ainete sisalduse piirväärtused pinnases“158, millega

155 Viru-Nigula valla kodulehekülg https://viru-nigula.ee/jaatmetejaamad. Andmed vaadatud seisuga

04.03.2020
156 Viru-Nigula valla ÜP LISA 5- Ülevaade Viru-Nigula vallast. Skepast & Puhkim OÜ, 2019
157 Viru-Nigula valla ÜP LISA 5 – Ülevaade Viru-Nigula vallast. Skepast&Puhkim OÜ, 2019
158 eRT: https://www.riigiteataja.ee/akt/104072019006

https://viru-nigula.ee/jaatmetejaamad

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

100 / 132

kehtestatakse ohtlike ainete sisalduse piirväärtused pinnases pinnase seisundi hindamiseks ning

pinnase seisundi parandamise meetmete kavandamiseks ja rakendamiseks.

ÜP-ga ei kavandata Viru-Nigula valla territooriumile täiendavaid keskkonnaohtlikke objekte.

Igapäevaselt tuleb jälgida, et kõik olemasolevad ja tulevikus kavandatavad (potentsiaalselt)

keskkonnaohtlikud objektid (peamiselt erinevad maapealsed ja maa-alused kütuse- jm

kemikaalimahutid) ei kujutaks endast reaalset ohtu ümbritsevale keskkonnale, eriti pinnasele ja

põhjaveele.

7.18.2. Ohtlikud ettevõtted

Viru-Nigula vallas paikneb kaks kemikaaliseaduse alamaktis „Kemikaali ohtlikkuse alammäär ja

ohtliku kemikaali künniskoguse ning ettevõtte ohtlikkuse kategooria määramise kord1“159 toodud

piirmääradest tulenevat suurõnnetusohuga ettevõtet: A-kategooria ettevõte (Estonian Cell AS) ja B-

kategooria ettevõte (Baltic Tank AS), mõlemad asukohaga Kunda linnas160.

AS Estonian Cell tegeleb haavapuitmassi tootmise ja müügiga. Ettevõttes käideldakse peamiselt

sööbivaid ja kahjulikke kemikaale ning oksüdeerivaid aineid: vesinikperoksiid, naatriumhüdroksiid,

väävelhape, fosforhape, soolhape naatriumhüpoklorit ning naatriumhüdroksiid. Ettevõttes võib

suurõnnetuse põhjustada 60% vesinikperoksiid, mis on plahvatusohtlik kui toimub kiire rõhu tõus

suletud konteinerites ning kokkupuutel põlevmaterjaliga võib põhjustada tulekahju. Tulekahju

tagajärjel on oht saada vigastusi plahvatuse ülerõhust ja laiali paiskuvatest esemetest. Kaugemale

võib levida tulekahjust tingitud suits161.

Baltic Tank AS käideldavaks kemikaaliks, mida käideldakse künniskogusest suuremas koguses, on

seebikivi.

AS Estonian Cell ohuala on 238 meetrit, mis ei ulatu välja ettevõtte territooriumilt. Baltic Tank AS

ohuala on 128 meetrit.

Ühegi väljaspool Viru-Nigula valla territooriumi asuva suurõnnetuse ohuga ja ohtliku ettevõtte ohuala

valla territooriumile ei ulatu.162

159 eRT: https://www.riigiteataja.ee/akt/111022016022
160 Maa-ameti ohtlike ettevõtete kaardirakendus, seisuga 04.11.2020
161https://www.rescue.ee/files/2018-10/ida-pk-kemikaale-k-itlevate-ettev-tete-v-ine-elanikkonnakaitse-kava-
2016.pdf?9dba56fbef

 https://www.rescue.ee/files/2018-10/ida-pk-kemikaale-k-itlevate-ettev-tete-v-ine-elanikkonnakaitse-kava-

2016.pdf?9dba56fbef
162 Maa-ameti ohtlike ettevõtete kaardirakendus seisuga 04.03.2020

https://xgis.maaamet.ee/maps/XGis?app_id=MA11AH5&user_id=at&LANG=1&WIDTH=1065&HEIGHT=833&zle

vel=5,641773.4375,6595304.6875

https://xgis.maaamet.ee/maps/XGis?app_id=MA11AH5&user_id=at&LANG=1&WIDTH=1065&HEIGHT=833&zle

vel=5,641773.4375,6595304.6875

https://www.rescue.ee/files/2018-10/ida-pk-kemikaale-k-itlevate-ettev-tete-v-ine-elanikkonnakaitse-kava-2016.pdf?9dba56fbef
https://www.rescue.ee/files/2018-10/ida-pk-kemikaale-k-itlevate-ettev-tete-v-ine-elanikkonnakaitse-kava-2016.pdf?9dba56fbef
https://xgis.maaamet.ee/maps/XGis?app_id=MA11AH5&user_id=at&LANG=1&WIDTH=1065&HEIGHT=833&zlevel=5,641773.4375,6595304.6875
https://xgis.maaamet.ee/maps/XGis?app_id=MA11AH5&user_id=at&LANG=1&WIDTH=1065&HEIGHT=833&zlevel=5,641773.4375,6595304.6875

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

101 / 132

Joonis 7. Viru-Nigula valla ohtlikud ettevõtted ja nende ohualad. Allikas Maa-ameti ohtlike

ettevõtete kaardirakendus, seisuga 04.11.2020

Kemikaaliseadus163 kehtestab erinõuded maakasutuse planeerimisel ja ehitiste projekteerimisel

ohtlike käitiste mõjualasse. Olemasolevate suurõnnetuse ohuga ettevõtete ohualadesse ei kavandata

ÜP-ga maakasutuse muudatusi. AS-i Estonian Cell ümbruses täpsustatakse ÜP-ga maakasutuse

juhtotstarvet ning määratakse tootmise maa-ala, kuid tegemist on juba olemasoleva

tootmispiirkonnaga. Edaspidi tuleb ohtlike ettevõtete mõjualas tegevuste kavandamisel, sh

olemasoleva tootmise suurendamisel või laiendamisel juhtumipõhiselt hinnata käitisega seonduvaid

riske ja ohte, juhindudes kemikaaliseaduses sätestatud korrast.

Uusi ohtlikke ning suurõnnetuse ohuga ettevõtteid ÜP-ga ei kavandata. Ohtliku ettevõtte staatuse

võivad kõige suurema tõenäosusega saavutada tanklad, kui paigaldatakse gaasikütuse

tankimisseadmed ja ka põllumajandusettevõtted, kui kütusena hakatakse kasutama vedelgaasi. Uute

ohtlike ettevõtete kavandamisel tuleb juhinduda kemikaaliseadusest ning hinnata keskkonnamõju

olulisust KeHJS-es sätestatud korras.

Arvesse tuleb võtta teisi lähi piirkonnas olemasolevaid ning piirkonda kavandatavaid tegevusi ja

võimalikku koosmõju nendega. Võimalusel tuleks vältida uute ohtlike ja suurõnnetuse ohuga

ettevõtete kavandamist elutähtsa teenuse osutamiseks kasutatavate ehitiste kõrvale. Tagada tuleb

ohutud kaugused ja luua puhvertsoonid ohtlike ettevõtete ja elamurajoonide, ühiskondlike ehitiste

alade, puhkealade ning peamiste transpordiliinide vahele.

Igapäevaselt tuleb jälgida, et kõik ohtlikud ja suurõnnetuse ohuga ettevõtted ei kujutaks endast

reaalset ohtu ümbritsevale keskkonnale.

163 Kemikaaliseaduse § 32, eRT: https://www.riigiteataja.ee/akt/110112015002?leiaKehtiv

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

102 / 132

Meetmed keskkonnaohtlike objektide ning suurõnnetuse ohuga ja ohtlike ettevõtetega arvestamiseks

Viru-Nigula vallas on toodud ka KSH aruande peatükis 9.16.

7.19. Hinnang üleujutusaladega arvestamisele

Üleujutusohu piirkondi ja üleujutusohuga seotud riskipiirkondi164 ning suure üleujutusalaga

siseveekogusid165 Viru-Nigula vallas ei ole.166 Küll on teadaolevalt regulaarselt üleujutust esinenud

Kunda jõe ääres Lontova piirkonnas ning üleujutusi on viimase kümne aasta jooksul toimunud ka

Pada jõel Unukse-Mahu tee piirkonnas ja Padaorus. ÜP koostamisel on sellega arvestatud - muudatusi

maakasutuses nendele aladele ei kavandata. Edaspidi tuleb üldjuhul vältida ehitamist

üleujutusprobleemidega alale. Kui edaspidi on vajadus piirkonda ehitisi kavanda, tuleb arvestada

võimalike üleujutustega ning üleujutustest tulenevate riskidega ning rakendada meetmeid ehitiste

kaitseks. Tegevuste kavandamisel, mis toovad kaasa muutusi veekogude veetasemes (nt

hüdroelektrijaam), tuleb kasutada selliseid insenertehnilisi lahendusi, millega on välistatud

üleujutuste tekitamine.

Piirkondades, kus esineb üleujutusi, tuleb vältida ehituskeeluvööndi ulatuse vähendamist.

Meetmed üleujutustega arvestamiseks on toodud ka KSH aruande ptk-is 9.17.

7.20. Hinnang kliimamuutustega arvestamisele

Prognoosid Eesti tuleviku kliima osas on toodud raportis „Eesti tuleviku kliimastsenaariumid aastani

2100“167. Raport koondab olemasolevad teadmised atmosfääri ja aluspinna kliima ning selle

muutumise kohta Eestis ja Läänemere regioonis, pidades silmas globaalset konteksti ning sellest

tulenevaid lokaalseid seoseid.

Kliimamuutuste mõjuga kohanemise valdkonda plaanitakse ja juhitakse terviklikult

„Kliimamuutustega kohanemise arengukava aastani 2030“ ja selle juurde kuuluva rakendusplaani

kaudu168 (vt täpsemalt ptk 3.1). Nende kohaselt on Eestis 21. sajandi jooksul oodata järgmisi

kliimamuutusi:

• temperatuuritõus ja sellest tulenevad jää ja lumikatte vähenemine, kuuma- ja

põuaperioodid, muutused taimekasvus, võõrliikide, sh uute taimekahjurite ja

haigustekitajate levik, külmumata ja liigniiske metsamaa, mis piirab raievõimalusi,

sesoonsete energiatarbimistippude muutused, elanike terviseprobleemide sagenemine jms.

Prognoositav temperatuuritõus on 2,0–4,3°C, kõige suuremat tõusu on oodata kevadel,

järgnevad talvekuud;

• sademete hulga suurenemine ja sellest tulenevad üleujutused, kuivenduskraavide ja -

süsteemide ning paisude hoolduse mahu suurenemine, jõgede kaldaerosiooni ja sellest

tuleneva kaldakindlustamise mahu suurenemine, surve elamute/rajatiste

ümberpaigutamiseks, kaevandusvee pumpamismahu suurenemine jms. Prognoositav kuu

keskmise sademetehulga tõus on 10-19%, samuti on oodata ööpäevase sademete hulga

tõusu (eeskätt suvekuudel);

164 Määratud VeeS alusel (§ 108-111), eRT: https://www.riigiteataja.ee/akt/106052020044?leiaKehtiv
165 Loetelu kehtestatud keskkonnaministri 28.05.2004 määrusega nr 58 „Suurte üleujutusaladega

siseveekogude nimistu ja nendel siseveekogudel kõrgveepiiri määramise kord“, eRT:

https://www.riigiteataja.ee/akt/765431?dbNotReadOnly=true
166 Maa-ameti üleujutusalade kaardirakendus, seisuga 03.11.2020; Keskkonnaregister, seisuga 03.11.2020
167 https://www.envir.ee/sites/default/files/kliimastsenaariumid_kaur_aruanne_ver190815.pdf, vaadatud

27.12.2019
168 https://www.envir.ee/et/eesmargid-tegevused/kliima/eesti-tegevused/kliimamuutustega-kohanemise-

arengukava, vaadatud 27.01.2020

https://www.riigiteataja.ee/akt/106052020044?leiaKehtiv
https://www.envir.ee/sites/default/files/kliimastsenaariumid_kaur_aruanne_ver190815.pdf

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

103 / 132

• merepinna tõus ja sellest tulenev kaldaerosioon, oht kaldarajatistele, surve ehitiste

ümberpaigutamiseks jms;

• tormide sagenemine ning sellest tulenevad nõuded taristu ja ehitiste vastupidavusele ja

tormitagajärgede likvideerimise võimele. Tuule kiiruse kasvuks prognoositakse 3-18%, kasv

on suurem talve- ja kevadkuudel.

Viru-Nigula vallas on kliimamuutustega seonduvalt maakasutuse ja planeerimise kontekstis

tõenäoliselt olulisimateks ilminguteks lumi- ja jääkatte vähenemine, kuuma- ja põuaperioodide

sagenemine, sademete hulga suurenemisest ja tormidest tulenevad üleujutused, kaldaerosiooni

tugevnemine ning võimalikud muutused ökosüsteemides ja elurikkuses.

Kliimamuutustel võivad olla märkimisväärsed majanduslikud ja sotsiaalsed tagajärjed. ÜP raames on

võimalik kliimamuutuste riske ja negatiivset mõju leevendada, kuid maakasutuse planeerimine on

vaid üks meede kliimamuutustega kohanemiseks. Haavatavus kliimamuutuste suhtes ning nendega

toimetulek sõltub muuhulgas sotsiaalmajanduslikest protsessidest, asustusalade ruumilisest

tihedusest, morfoloogiast, tehnilisest ja sotsiaalsest taristust, omavalitsusüksuse

haldusvõimekusest, indiviidide teadlikkusest kliimamuutustest ning võimekusest ja võimalustest

nendega arvestamisel.

Alljärgnevalt analüüsitakse ja hinnatakse, kuivõrd Viru-Nigula ÜP lahendus arvestab

kliimamuutustega ning käsitletakse kliimamuutuste ennetamise ja leevendamise meetmeid, millega

tuleb tegevuste kavandamisel arvestada.

Üheks suurema mõjuga kliimamuutuseks on kliimamuutustega kohanemise arengukava kohaselt

üleujutused. Rannikuid võivad aina sagedamini ohustada tormide põhjustatud veetõusud ja

üleujutused, siseveekogude kaldaid eeskätt tugevast vihmasajust või pikaajalisest sajust

põhjustatud üleujutused. Samuti intensiivistub järgmistel aastakümnetel tõenäoliselt kaldaerosioon,

mistõttu võivad ohtu sattuda ranna vahetus läheduses asuvad objektid ning kannatada rannaturism.

Üleujutusohu piirkondi ja üleujutusohuga seotud riskipiirkondi ja suure üleujutusalaga

siseveekogusid Viru-Nigula vallas ei ole, kuid teadaolevalt regulaarselt üleujutusi esinenud Kunda jõe

ääres Lontova piirkonnas, Pada jõel Unukse-Mahu tee piirkonnas ja Padaorus (vt täpsemalt KSH

aruande ptk 7.19).

Üleujutused, aga ka temperatuuritõusust tulenev lume- ja jääkatte vähenemine ning sagenevad

äärmuslikud kliimasündmused, nagu kuumalained ja põuad, avaldavad vahetut mõju vee- ja

kanalisatsiooniteenuste toimimisele. Tegevuse planeerimisel on oluline tähelepanu pöörata

sademevee ärajuhtimise lahenduste kliimakindlusele ning toimivusele valingvihmade korral. Uute

arenduste kavandamisel tuleb vähendada kõvakattega alade osakaalu, lahendada sademevee

käitlemine võimalikult tekkekohapõhiselt ning looduslikke protsesse jäljendavalt, et hajutada

sademevett ja soodustada vee pinnasesse imbumist (vt täpsemalt KSH aruande ptk 7.15.4). ÜP

seletuskirjas toodud tingimused sademevee ärajuhtimise lahenduste kavandamiseks (seletuskirja

ptk 5.2.4) arvestavad ka kliimamuutustega.

Kliimamuutustega võivad kaasneda muutused nii põhjavee kvaliteedis kui maapinnalähedase

veekihi veerežiimis. Viimasest sõltub muldade veerežiim ja kuivendatud maade kasutamine. Kuigi

suurt põhjaveetaseme tõusu kliimamuutuste kontekstis ei prognoosita, võib madalatel tasastel aladel

maapinnalähedase põhjaveekihi tase tõusta nii palju, et põhjustab soostumist. Kliimamuutused

koosmõjus kuivendussüsteemide seisundi halvenemisega (amortiseerumisel) hakkavad omakorda

põhjustama muutusi maakasutuses, liigniisked alad laienevad ja võivad jääda kasutusest välja.

Sademete hulga kasv suurendab toitainete väljakandmise riski mullast pinna- ja põhjavette. VPM-

ide säilitamiseks ja väärtustamiseks tuleb tähelepanu pöörata maaparandussüsteemide toimimise

tagamisele. ÜP arvestab sellega läbi maakasutus- ja ehitustingimuste seadmise.

Asustust mõjutavad tormikahjud avalduvad üsna juhuslikult, sõltudes pigem juhuste

kokkusattumisest, puudulikust ehituskvaliteedist või ohtude ignoreerimisest. Mõningal määral saab

neid ennetada ÜP seletuskirjas sätestatud maakasutus- ja ehitustingimustega, kuid olulisel kohal on

ka edasine ehitustegevus ja selle kvaliteet (hoonete vastupidavus). Äärmuslike ilmastikunähtuste

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

104 / 132

tagajärjel tekkida võivad elektrikatkestused mõjutavad olulisel määral kõigi elutähtsate teenuste

kättesaadavust. Tähelepanu tuleb pöörata taastuvenergiaressursside kasutamisele, mis aitab

vähendada äärmuslikest ilmastikuoludest tulenevat riski elektriühenduse katkemisele. ÜP soodustab

taastuvenergeetika arendamist.

Kliimamuutustega kohanemise arengukava kohaselt on üks peamisi tulevikukliima riske

kuumalained, mis tiheasutusaladel võimenduvad soojussaare efektina169. Soojussaare teke seostub

eelkõige maakasutuse ja ehituslike iseärasustega - kas ja kuivõrd need päikesekiirgust neelavad ja

omakorda õhku ruumis kütavad. Viru-Nigula vallas on kolm tihedama asustusega asulat – Kunda

linn ning Aseri ja Viru-Nigula alevikud. ÜP-ga ei planeerita sinna tegevusi ega investeeringuid, sh

hooneid ja rajatisi, mis õhku ruumis oluliselt kütaksid. Lisaks paiknevad Kunda linn ja Aseri alevik

ranniku lähedal ning kõigis on piisavalt rohealasid, mis õhku jahutada aitavad.

Kliima soojenemise positiivne mõju on seotud vegetatsiooniperioodi pikenemisega Eesti laiuskraadil,

mis toetab põllumajandussaaduste tootmist. Vastava positiivse mõju võimendamiseks on oluline

pöörata tähelepanu väärtuslike põllumajandusmaade sihtotstarbelises kasutuses hoidmisele ja

säilitamisele. ÜP loob selleks eeldused läbi maakasutus- ja ehitustingimuste.

Kliimamuutused mõjutavad ka ökosüsteeme ja elurikkust. Tähelepanu tuleb pöörata liikide,

koosluste ja ökosüsteemide kaitsele, kaitsealadele ja rohevõrgustikule, millel on tähtis roll elurikkuse

hoidmisel. ÜP-ga ei kavandata muudatusi maakasutuses, mis ohustaksid looduskaitseobjekte,

kaitsealade terviklikkust ning kaitse-eesmärke. ÜP-ga täpsustatakse Lääne-Viru

maakonnaplaneeringus 2030+ määratletud rohevõrgustiku piire, mis parandab võrgustiku sidusust

ja toimimist.

Kokkuvõttes on ÜP koostamisel arvestatud võimalike kliimamuutustega. ÜP-ga seatud tingimused

erinevate juhtotsarvetega maa-alade edasiseks kasutamiseks ja ehitamiseks aitavad ennetada ning

leevendada kliimamuutusi ja nendega kohaneda. Meetmed kliimamuutuste ennetamiseks,

leevendamiseks ja nendega kohanemiseks on toodud ka KSH ptk-is 9.18.

7.21. Hinnang riigikaitseliste ehitistega arvestamisele

Viru-Nigula vallas ei asu ÜP koostamise seisuga riigikaitselisi ehitisi, millel kehtivad piiranguvööndid

ning uusi ÜP-ga ei kavandata170.

Riigikaitseliste ehitiste töövõimet võivad mõjutada üle 28 m kõrgused ehitised ja mistahes kõrgusega

tuulikud (vt täpsemalt KSH aruande ptk 7.16.1), mistõttu kõigi selliste objektide kavandamisel tuleb

teha koostööd Kaitseministeeriumiga ning vastavad planeeringud ja projektid nendega

kooskõlastada.

7.22. Mõjude omavahelised seosed ja piiriülese mõju võimalikkus

Viru-Nigula valla ÜP on pikaajaline arengudokument, mistõttu avalduvad ka planeeringulahenduse

rakendamisega kaasnevad mõjud üldjuhul kaudselt, pikaajaliselt ning omavahel seotult. Mõjude

omavahelisi seoseid on käesolevas KSH-s arvestatud läbivalt, erinevate teemavaldkondade analüüsi

käigus.

Erinevate mõjude omavahelise seose pikaajaliseks ja positiivseks mõjuks võib pidada mugava,

atraktiivse ja jätkusuutliku elukeskkonna tekkimist ja säilimist. Selle mõõtmeteks on näiteks hästi

läbimõeldud ruumilahendus, piisav elamispindade ja elamute arendamiseks alade olemasolu,

esmavajalike teenuste olemasolu ja hea kättesaadavus elanikkonna erinevatele gruppidele, puhas

169 Kliimamuutustega kohanemise arengukava aastani 2030
170 Lääne-Viru maakonnaplaneering 2030+; Kaitseministri 26.06.2015 määrus nr 16 „Riigikaitselise ehitise

töövõime kriteeriumid, piirangute ruumiline ulatus ja andmed riigikaitselise ehitise töövõimet mõjutavate

ehitiste kohta“, eRT: https://www.riigiteataja.ee/akt/128062015014?leiaKehtiv

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

105 / 132

väliskeskkond ja piisavas hulgas ning mugava ligipääsetavusega vaba aja veetmise ja puhkamise

võimalusi (kultuuriväärtused, puhke- ja virgestusalad, metsad, veekogude kaldad, asulasisesed

haljasalad vms). Kvaliteetset elukeskkonda toetavad ka piisava tihedusega ja heas korras sõiduteed

ning sidus jalg- ja jalgrattateede võrgustik, mis parandavad nii liikumisvõimalusi erinevate

sihtkohtade ja teenuste vahel, tagavad ühendused tähtsamate transpordisõlmedega ning ühendavad

lõpuks tagamaad maakondliku, piirkondlike, kohalike ja lähikeskustega. Samuti on elukeskkonna

atraktiivsemaks muutmisel otsene seos maastikul kui inimeste elu- ja töökeskkonnal.

Erinevate mõjude omavahelises seoses avaldub positiivne mõju ka läbi ettevõtluse. Nii piisavalt

paindlikud tingimused äri- ja tootmistegevuse arendamiseks kui olemasoleva taristu parendamine

loovad ruumilised eeldused nii uute ettevõtete lisandumiseks kui olemasolevate edasiarendamiseks.

See toob kohapeale juurde mitmekülgseid töökohti ning aitab eeldatavalt vähendada ka elanike

väljarännet. Ettevõtlusel on oluline roll ka valla majanduslikus heaolus ning atraktiivse ja

jätkusuutliku elu- ja kultuurikeskkonna kujundamises. Uute ettevõtete lisandumisel ja olemasolevate

laiendamisel, aga ka taristu (eeskätt sadamate, raudteede, teedevõrgu) arendamisel võib olla

kumulatiivne negatiivne mõju, mis võib ilmneda looduskeskkonnale ning inimese tervisele ja heaolule

läbi õhusaaste, müra, joogivee kvaliteedi halvenemise, valgusreostuse, elupaikade kao vms. KSH

läbiviimisel kavandatud ja käesolevas aruandes välja toodud meetmete rakendamisel ei kaasne

planeeringulahenduse elluviimisega erinevate mõjude omavahelises seoses eeldavalt olulist

negatiivset mõju.

ÜP kohase maakasutuse alusel tuleb kohalikul omavalitsusel edaspidi kaalutlusotsuste tegemisel

silmas pidada ja arvestada ka erinevate mõjude omavahelise seosega.

Piiriülest keskkonnamõju ehk mõju mõne naaberriigi keskkonnaseisundile näha ei ole.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

106 / 132

8. Ülevaade alternatiivsetest arengustsenaariumidest

Erinevaid stsenaariume valla ruumilise arengu suundade osas Viru-Nigula valla ÜP koostamise käigus

ei tekkinud. ÜP lahenduse väljatöötamisel analüüsiti erinevaid võimalusi hajaasustuse ja kompaktse

asustusega maakasutuse ja ehitustingimuste osas. Need tingimused on planeeringulahenduse osa,

kuid eraldiseisvana ei kujuta endast põhimõttelisi strateegilisi arengustsenaariume KeHJS-e § 40

mõistes.

Alljärgnevalt on analüüsitud tõenäolist arengut juhul, kui strateegilist planeerimisdokumenti ellu ei

viida või tehakse seda vaid osaliselt.

Kui kehtestatud ÜP-ga kavandav maakasutus jääb kas osaliselt või täielikult realiseerimata, siis on

tegemist olukorraga, kui ei järgita ÜP-ga seatud ruumilise arengu põhimõtteid. Sel juhul on

tõenäoline, et edasine areng toimub ebaühtlaselt ning mitmes valdkonnas kaootiliselt ja kaasaja

vajadustele mittevastavalt. On oht, et piisavalt ei arvestata majandus-, elu- ja looduskeskkonna

tingimustega. Ohtu võib sattuda loodusväärtuste toimimine ja säilimine, mitmekülgne, jätkusuutlik

ja säästev areng ning tähelepanuta jääda erinevate elanikkonna gruppide vajadused.

ÜP realiseerimine võib takerduda erinevate objektiivsete ja subjektiivsete asjaolude taha, nt

ressursipuudus, KOV-i, maaomanike ja/või arendajate teadmatus või ükskõiksus, KOV-i poolse

järjekindluse ja järelevalve puudumine vms. Ruumiline planeerimine loob eeldused valla

arendamiseks kokkulepitud raamides ja tingimustel, kuid ressursid tegevuste

elluviimiseks tuleb leida omavalitsuse, arendajate, teiste ametkondade ja kohalike

kogukondade koostöös, tuginedes ÜP-le, asjakohastele arengudokumentidele ning

poliitilistele kokkulepetele.

Maakasutuse juhtotstarbe ja maakasutustingimuste määratlemise kaudu on ÜP arengukavade,

tegevusplaanide jt dokumentide kõrval üks alusdokumente valla arengu soodustamiseks ja

suunamiseks.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

107 / 132

9. Olulise ebasoodsa keskkonnamõju vältimiseks ja

leevendamiseks kavandatud meetmed

Käesolevas peatükis käsitletakse ÜP elluviimisega kaasneva olulise ebasoodsa keskkonnamõju

vältimiseks ja leevendamiseks kavandatud meetmeid ning antakse hinnang nende meetmete

eeldatavale tõhususele. Esitatud leevendusmeetmed on valdavas osas pigem suunised edasise

tegevuse kavandamiseks, et ära hoida olulise negatiivse keskkonnamõju tekkimist.

9.1. Tingimused arendustegevuseks Natura 2000 võrgustiku alade läheduses

• ÜP alusel tegevuste kavandamisel tuleb silmas pidada ettevaatusprintsiipi, mille kohaselt tuleb

Natura mõjusid hinnata igal juhul kui arendusega on väikseimgi võimalus negatiivsete mõjude

avaldamiseks Natura alale. Silmas tuleb pidada, et veerežiimi mõjutamise kaudu või müra ja

muude häiringute tõttu võivad mõjud avalduda ka tegevuste puhul, mis ei toimu Natura alal ega

vahetult selle piiril.

• Põhimaantee nr 1 Tallinn-Narva maantee rekonstrueerimise kavandamisel tuleb läbi viia Natura

hindamine nende loodusalade osas, millele ulatub või mille piirkonda jääb rekonstrueeritav

teelõik (Aseri loodusala, Mahu-Rannametsa loodusala, Padaoru loodusala ja Sämi loodusala).

Meetmed on eeldatavalt tõhusad, sest need võimaldavad tagada Natura 2000 võrgustiku alade

tervikliku säilitamise ning välistada ebasoodsad mõjud alade kaitse-eesmärkidele.

9.2. Meetmed kaitstavate loodusobjektide kaitse tagamiseks

• ÜP alusel tegevuste kavandamisel tuleb igakordselt täpsustada kaitstavate loodusobjektide

(kaitsealad, hoiualad, kaitstavad liigid, püsielupaigad, kaitstavad looduse üksikobjektid)

esinemist tegevuste alal ja mõjualal, sest EELIS-e ja keskkonnaregistri andmeid täiendatakse

pidevalt. Samuti võidakse muuta kaitstavate loodusobjektide piire, kaitse-eeskirju ja

kaitsekorda.

• Kaitstavate loodusobjektide kaitse on tagatud nende kehtiva kaitsekorraga, mis piirab arendusi

ja tegevusi kaitstavatel aladel või nõuab nende kooskõlastamist Keskkonnaameti kui kaitsetavate

alade valitsejaga. Edasiste tegevuste kavandamisel tuleb sellega arvestada.

• Sellise tegevuse kavandamisel, millel on puutumus kaitstava loodusobjektiga, tuleb tegevuse

kavandamise etapis tuvastada/täpsustada olulise keskkonnamõju esinemise võimalikkus

keskkonnamõju eelhinnangu käigus, vajadusel algatada KSH/KMH.

• Põhimaantee nr 1 Tallinn-Narva rekonstrueerimise kavandamisel juhul, kui see toimub kaitstaval

alal või selle piiril, tuleb hinnata võimalikke mõjusid.

• Tuuleparkide arendamise kavandamisel peavad tuulikud jääma merikotka püsielupaigast

vähemalt 2 km ning väike-konnakotka püsielupaigast vähemalt 500 m kaugusele. Tuulikute

kavandamisel väike-konnakotka püsielupaigale lähemale kui 2 km ning metsise püsielupaigale

lähemale kui 1 km tuleb hinnata võimalikke mõjusid liigile. Nii merikotka kui väike-konnakotka

püsielupaikade läheduses suuremate tuuleparkide arendamisel tuleb hinnata tuulikute ja

nendega seotud infrastruktuuri mõjusid liigile ka kaugemal kui 2 km. Eeldatav mõjuala ulatus

sõltub konkreetse tuulepargi parameetritest ning tuleb määrata tuulepargi arenduse

kavandamisel.

• Kanakulli elupaiga alale ja selle vahetusse naabrusse ei tohi tuulikuid kavandada. Elupaiga

säilitamiseks tuleb hinnata mõjusid liigile juhul, kui tuuleparki kavandatakse elupaigale lähemale

kui 2 km.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

108 / 132

Meetmed on tõhusad, sest need võimaldavad arvestada kaitstavate loodusobjektide ja nende kaitse-

eesmärkidega ning vältida nende kahjustamist.

9.3. Meetmed vääriselupaikade kaitseks

• Tegevuste kavandamisel tuleb igakordselt täpsustada vääriselupaikade esinemist tegevuste alal

ja mõjualal, sest keskkonnaregistri andmeid täiendatakse pidevalt.

• Keskkonnaregistrisse kantud avalik-õigusliku isiku omandis olevas metsas ja riigimetsas

paikneva vääriselupaiga alal on keelatud raie, va erandkorras tehtav raie ja kujundusraie

Keskkonnaameti nõusolekul.

• Kaitstava vääriselupaiga alal on soovitatav vältida maakasutuse muutmist ning uute arenduste

kavandamist. Raadamist on soovitav vältida ka kaitstava vääriselupaiga piiril.

Meetmed on eeldatavalt tõhusad, kuna võimaldavad arvestada kaitstavate vääriselupaikadega ning

vältida nende kahjustamist.

9.4. Meetmed taimestiku ja loomastiku kaitseks

• Soovitav on üldjuhul vältida suuremaid raadamist nõudvaid arendusi metsaaladel või niitudel,

samuti sooaladel.

• Elektrituulikute rajamisel tuleb üldjuhul vältida kõrge loodusliku väärtusega taimkattega alasid.

Tuulepargi arendamise kavandamisel tuleb hinnata mõju olulisust taimestikule.

• Valda läbivate suuremate maanteede arendamisel (eelkõige riigimaantee nr 1 Tallinn-Narva

maantee rekonstrueerimisel) tuleb arvestada ulukite läbipääsu tagamise vajadusega ökoduktide

või loomapääsude abil.

• Raudteede arendamisel tuleb need jätta tarastamata lõikudel, kus need ristuvad rohevõrgustiku

elementidega, et säilitada loomade liiklumisteed.

• Tuulepargi arendamise kavandamisel tuleb hinnata mõjusid linnustikule ja käsitiivalistele.

Meetmed on eeldatavalt tõhusad, kuna aitavad säilitada väärtuslikku taimestikku ning kaitsta

loomastikku häirimise ja isendite hukkumise eest.

9.5. Meetmed rohevõrgustiku kaitseks

• Tuulepargi kavandamisel rohevõrgustiku alale tuleb hinnata mõju võrgustiku sidususele ja

toimimisele. Tuulikute asupaigad ning nendega seotud taristu tuleb paigutada nii, et

rohevõrgustikku ei killustata ja selle sidusus on tagatud. Samuti ei tohi langeda tugialade

kvaliteet.

• Valda läbivate suuremate maanteede arendamisel (eelkõige riigimaantee 1 Tallinn-Narva

rekonstrueerimisel) tuleb arvestada rohekoridoride toimimise tagamise vajadusega, luues selleks

loomadele läbipääsu ökoduktide või loomapääsude abil.

• Raudteed tuleb jätta tarastamata lõikudel, kus need ristuvad rohevõrgustiku elementidega.

Meetmed on eeldatavalt tõhusad, kuna aitavad säilitada rohevõrgustikku ning tagada selle sidusust

ja toimimist.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

109 / 132

9.6. Meetmed põhjavee kaitseks

Üldised tingimused/meetmed põhjavee hea seisundi ja varude tagamiseks

• Tegevuste kavandamisel tuleb arvestada põhjavee kaitstusega ning põhjaveevaruga. Vältida

tuleb põhjaveevaru liigvähendamist.

• Tegevuste kavandamisel ja teostamisel tuleb täita kõiki keskkonnanõudeid.

• Objektide ja tegevuste kavandamisel ning nende elluviimisel ja kasutamisel tuleb jälgida, et

pinnasesse ja põhjavette ei sattuks saasteained koguses, mis võib ohustada põhjavee kvaliteeti.

Hajuskoormuse vähendamise meetmed

• Tähelepanu tuleb pöörata reovee kohtkäitlussüsteemide nõuetekohasusele, süsteemide

korrastamisele ning järelevalve tõhustamisele kohtkäitluse üle.

Punktkoormuse vähendamise meetmed

• Reostuse vältimise üheks abinõuks on ehitiste kontroll. Saastust aitab tuvastada seirekaevude

rajamine nende vahetusse lähedusse ja/või olemasolevate puurkaevude kasutamine veeseisundi

muutuste seireks. Seisundi muutusel saab rakendada operatiivselt saaste leviku takistamise

meetmeid. Punktreostusallikate nõuetele vastavusse viimisel on oluline reovee

puhastusseadmete ja lautade sõnniku- ning silohoidlate korrastamine.

• Jääkreostuse alal ei tohi lubada arendada uusi tegevusi enne, kui reostus on nõuetekohaselt

likvideeritud.

• Kehtestatud reoveekogumisalade muutmisel tuleb lähtuda veeseaduses sätestatud korrast.

• Reoveekogumisalasid teenindavate reoveepuhastite vastavust tuleb muuhulgas analüüsida ÜVK

arendamise kava ülevaatamise ning uue koostamise käigus ning vajadusel näha ette ressursid

puhastite rekonstrueerimiseks või laiendamiseks.

• Omapuhasti asukoha valikul tuleb lähtuda veeseaduses toodud tingimustest.

• ÜVK arendamise kavade ülevaatamisel ning uue kava koostamisel tuleb hinnata, kas vahepealse

perioodi jooksul toimunud planeerimis- ja ehitustegevuse tulemusena (elamute, äri- ja

tootmisüksuste rajamine) vastab hoonestatud ala reoveekogumisalade määramiseks

kehtestatud tingimustele ja kriteeriumitele. Seejuures tuleb arvestada piirkonna põhjavee

kaitstust ja sotsiaalmajanduslikke tingimusi. Vastavalt ülevaatamise tulemustele tuleb vajadusel

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

110 / 132

reoveekogumisalade ja nende laiendustega kaetavate alade ulatust ÜVK arendamise kavas

korrigeerida.

• Kaitsmata ja nõrgalt kaitstud põhjavee ala olemasoluga tuleb arvestada kanalisatsioonirajatiste

kavandamisel ning muude pinnast ja põhjavett ohustada võivate objektide ja tegevuste

kavandamisel, samuti nende seisukorra tagamisel.

Veevõtust tuleneva koormuse vähendamise meetmed

• Uute tööstusobjektide kavandamise varases staadiumis tuleb analüüsida konkreetse

tehnoloogilise lahenduse veevajadust arvestades Viru-Nigula valla (põhja)veevarusid.

Üldpõhimõtte kohaselt peavad tööstusettevõtted tehnoloogilise vee allikana kasutama pinnavett.

• Maavarade kaevandamisloa taotluse (ja vajadusel KSH) käigus tuleb täpsustada tingimused,

mida tuleb järgida väljapumbatava vee veekogusse juhtimisel ning väljapumbatavate

veekoguste vähendamiseks.

• Asustuspiirkondade planeerimisel tuleb arvestada joogivee ressursi olemasolu ja joogivee

kvaliteedi nõuetega. Salvkaevude reostustundlikkuse tõttu ei ole soovitav plaanida uute

salvkaevude rajamist joogiveeallikatena.

• Vältida tuleb ehitiste planeerimist veehaarde sanitaarkaitsealadele.

• Negatiivse keskkonnamõju vältimiseks peab puurkaevude, puuraukude ja salvkaevude

projekteerimine, rajamine, kasutusele võtmine, konserveerimine ja lammutamine toimuma

õigusaktides sätestatud korras.

Vt ka meetmeid pinnaveekogude kaitseks ptk 9.7.

Rakendatavad meetmed on eeldatavalt tõhusad, eriti nende komplekssel rakendamisel, kuna aitavad

tagada põhjavee kaitse ja varud.

9.7. Meetmed pinnaveekogude ja maaparandussüsteemide kaitseks

• Arendustegevus veekogude lähistel ei tohi halvendada selle mõjupiirkonda jäävate veekogude

olemasolevat seisundit. Uue tegevuse kavandamisel tuleb arvestada nii veekogumi olemasoleva

seisundiga kui pidada silmas veekogumi seisundi seatud eesmärki, et mitte ohustada selle

saavutamist.

• Tegevuste kavandamisel ja teostamisel tuleb täita kõiki keskkonnanõudeid.

• Kunda jõe ääres Lontova piirkonnas Pada jõe ääres Unukse-Mahu maantee piirkonnas ja

Padaorus tuleb tegevuse kavandamisel arvestada võimalike üleujutustega ning rakendada

meetmeid üleujutusest tingitud kahjude ennetamiseks.

• Veekogu avalikku kasutust ei või kaldaomanik takistada, sealhulgas ei ole lubatud sulgeda

vooluveekogu veeliikluseks suuremas ulatuses kui üks kolmandik selle laiusest.

• Kaldaomanik või valdaja peab tagama kallasrajale juurdepääsu planeeringuga kehtestatud

tingimustel.

• Maaparandussüsteemi aladel tegevuste kavandamisel tuleb lähtuda maaparandusseaduses

sätestatud korrast. Silmas tuleb pidada, et kavandatava tegevusega ei tohi kahjustada drenaaži

või maaparandussüsteemi nõuetekohast toimimist.

• Kuivendatud maa-alade kasutamisel tuleb tagada maaparandussüsteemide jätkusuutlik

funktsioneerimine. Maaparandussüsteemide seisukorra parandamisel ja hoolduse kavandamisel

on soovitav lähtuda Ida-Eesti vesikonna maaparandushoiukavast.

• Karjääride rekonstrueerimisel uute tehisveekogude tekkimisel tuleb eelistada veekogude

määramist avalikult kasutatavaks, et kohalikel elanikel oleks takistusteta võimalik neid

puhkeotstarbel kasutada.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

111 / 132

• Kalade rändetingimuste tagamiseks tuleb teha koostööd riigiasutuste ja kohaliku omavalitsusega

kohapõhiste lahenduste leidmiseks. Vooluveekogude tõkestusrajatiste likvideerimine või kalade

rändetingimuste parandamine muul viisil (kalapääsud) tuleb lahendada juhtumipõhiselt, lähtudes

vastavatest uuringutest, tehnilistest alternatiividest ning mõju igakülgsest, tasakaalustatud ja

objektiivsest hindamisest (sh sotsiaalmajanduslik ja kultuuriline mõju).

• ÜP-ga määratud lautrikohtade asukohtadele tuleb tagada juurdepääsud.

Vt ka meetmeid põhjavee kaitseks ptk 9.6.

Rakendatavad meetmed on eeldatavalt tõhusad, eriti nende komplekssel rakendamisel, kuna aitavad

tagada pinnavee kaitse.

9.8. Meetmed maardlate ja maavarade kaitseks

• Uute maardlate kasutuselevõtmine maavara väljamise eesmärgil toimub juhtumipõhiselt ja

õigusaktides sätestatud korras.

• Muu maakasutuse juhtotstarbega tegevuse kavandamisel maardlate piirkonnas tuleb lähtuda

maavara kaevandamisväärsena ja maavarale olemasoleva juurdepääsu säilitamise põhimõttest.

• Tuulepargi kavandamine arvele võetud maardlate ja mäeeraldistega aladel on võimalik pärast

kaevandamise lõppemist ning üldjuhul pärast maavara ammendumist.

• Tuulepargi kavandamisel asukohtadesse, kus need võivad mõjutada maapõue seisundit ja

kasutamist, tuleb hinnata kaasnevaid mõjusid ja mõjude olulist.

• Maardla kasutuselevõtul on soovitav vältida alasid, mis asuvad väärtuslikel

põllumajandusmaadel, väärtuslikel maastikel ja rohevõrgustikus. Juhul, kui nimetatud aladel on

kaevandamine majanduslikult otstarbekas, tuleb eelnevalt hinnata kaasnevaid mõjusid.

• Lääne-Viru rannikualal rannajoonest kuni 3 km kaugusel liiva ja kruusa ulatuslikku

kasutuselevõttu tuleb võimalusel vältida. Juhul, kui nimetatud aladel on kaevandamine

majanduslikult otstarbekas, tuleb eelnevalt kaaluda kaasnevaid mõjusid rannaala puhke- ja

maastikuväärtustele.

• Turba kaevandamine on võimalik vaid kaevandamisega rikutud ja mahajäetud turbaalade

nimekirja või kaevandamiseks sobivate turbaalade nimekirja kantud alal või maardlas

maapõueseaduses toodud tingimustel171.

• Kvaliteetne elukeskkond peab säilima ka siis, kui toimub kaevandamine.

• Kaevandamise planeerimisel tuleb hinnata juurdepääsuteede kandevõime vastavust kavandavale

liikluskoormusele ja vajadusel plaanida meetmed avalikult kasutatavate teede kandevõime

tõstmiseks.

• Kaevandamise kavandamisel tuleb tähelepanu pöörata kaevandamisega seotud transpordi ning

masinate ja seadmete tööga kaasnevatele keskkonnahäiringutele (õhusaaste, müra, vibratsioon)

ja inimeste elukeskkonnale ning tagada, et tegevusega ei põhjustata olulisi keskkonnahäiringuid.

• Kasutusele võetud maardlates tuleb varud maksimaalselt ammendada ning alad

majandustegevuse lõppemisel korrastada, et võimaldada maade edasist kasutamist. Karjääri

korrastamise suund tuleb määrata kaevandamisloa taotlemisel kooskõlas Keskkonnametiga.

• Karjääri ammendumisel tuleb koostada korrastamisprojekt, see kooskõlastada kohaliku

omavalitsuse ja Keskkonnametiga ning projekt ette nähtud aja jooksul ellu viia. Kaevandatud

maa korrastamisel tuleb tagada, et maa sobib ümbritsevasse maastikku ega kujuta oma

iseärasuste tõttu ohtu seal liikuvatele inimestele või loomadele.

171 MaaPS § 45. eRT: https://www.riigiteataja.ee/akt/MaaPS

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

112 / 132

Meetmed on eeldatavalt tõhusad, kuna aitavad säilitada maavarade kaevandamisväärsena säilimise

ja maavaradele olemasoleva juurdepääsu olukorra, ennetada/leevendada olulisi negatiivseid mõjusid

looduskeskkonnale ja selle väärtustele, inimese tervisele ja heaolule.

9.9. Meetmed väärtuslike põllumajandusmaade kaitseks

• VPM-idel peab jätkuma üldjuhul põllumajanduslik maakasutus ning nende väärtus ei tohi ajas

kahaneda. Muude tegevuste kavandamine VPM-idele ei ole välistatud, kuid see peab olema

põhjendatud ja hoolikalt läbi kaalutud, vajadusel tuleb hinnata kaasnevaid mõjusid. Muu

maakasutuse osas tuleb eelistada tegevusi, mis ei põhjusta väärtuslike põllumajandusmaade

olulist vähenemist, massiivide killustamist ega kahjusta nende sihtotstarbelist kasutamist

tulevikus.

• Väärtuslike põllumajandusmaade toimivuse tagamiseks tuleb VPM-ide aladel tagada

maaparandussüsteemide toimimine.

• Säilitada tuleb üldjuhul põldude läheduses olev looduslik taimkate, samuti üksikud puud ja puude

grupid põldudel, hekid, metsaribad. Sellised loodusliku taimestikuga kaetud alad võimaldavad

suurendada põllumajanduspiirkondade bioloogilist mitmekesisust ja moodustavad kohaliku

tasandi rohevõrgustiku. Nende alade metsastamine vms maastiku avatust kaotav tegevus peab

olema põhjendatud ja läbi kaalutud.

Meetmed on eeldatavalt tõhusad, kuna aitavad säilitada VPM-id põllumajanduslikus kasutuses ning

tagada põllumajandustootmise jätkusuutlikkus.

9.10. Meetmed kultuuripärandi kaitseks

• Nende asulate aladel, kus uute arheoloogiliste leidude ilmsikstuleku tõenäosus võib olla suurem

(Viru-Nigula alevikus ning Vasta, Unukse, Selja, Malla, Linnuse, Kutsala, Koila ja Kabeli

külades172) ning aladel, kuhu ei ulatu mälestis või selle kaitsevöönd, tuleb ehitus- ja kaevetöödel

arvestada kultuuriväärtusega leidude ja arheoloogilise kultuurkihi ilmsikstuleku võimalusega.

Seetõttu tuleb nendes piirkondades ehitustööde ja ka põlluharimise käigus olla tavalisest

tähelepanelikum, et võimalikke leide mitte kahjustada.

• Tagada XX sajandi arhitektuuripärandi objektide hulka arvatud hoonete hea seisukord ning

väärtustada neid kohaliku arhitektuuripärandina.

• Tagada maaehituspärandi hulka arvatud hoonete parim võimalik seisukord ning väärtustada neid

kohaliku arhitektuuripärandina.

• Tagada militaarpärandi hulka arvatud objektide parim võimalik seisukord ning võimalusel

väärtustada neid kohaliku ehituspärandina. Oluline on tagada inimeste ohutus kasutuseta

olevatel militaarobjektidel. Kui hakatakse arendama tootmise maa-ala endise Kutsala

seniitraketibaasi (militaarpärandi objekt) alal, siis on enne objekti lammutamist soovitav see

dokumenteerida (kirjeldada ja pildistada), et säiliksid andmed objekti viimasest seisukorrast.

• Väärtuslikel maastikel tagada ajalooline asustusstruktuur ja maastikumuster ehk traditsiooniline

külamaastik. Väärtuslike maastike säilimise tagab nende sihipärane hooldamine.

• Väärtustada maastikku kui inimeste elu- ja töökeskkonda ka väljaspool väärtuslike maastike

piire, sest maastikul on tähtis roll piirkondliku ja kohaliku kultuuri kujunemises. Selle teema alla

kuuluvad peale traditsiooniliste külamaastike mitmekesisuse ja mosaiiksuse ka linnalised asulad

ning suuremad ja väiksemad külakeskused, nende visuaalne ja funktsionaalne

172 Arheoloogiamälestiste (kivikalmed, asulakohad, kultusekivid jms) kontsentratsioon on kõige suurem Viru-

Nigula alevikus ning Vasta, Unukse, Selja, Malla, Linnuse, Kutsala, Koila ja Kabeli külades.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

113 / 132

atraktiivsus/identiteet ja heakord, korrastatud teed ja teeääred jne – see keskkond, kus kohalik

elanik igapäevaselt liigub ja toimetab. Inimene tunneb ennast paremini läbimõeldud ja

korrastatud ning meeldivas keskkonnas ning see võib saada mõnelgi puhul argumendiks elukoha

valikul ja tuua piirkonda juurde uusi elanikke.

• Tagada miljööväärtuslike alade säilimine ja terviklikkus ning väärtustada neid kui kohalikku

arhitektuuri- ja kultuuripärandit.

• Pärandkultuuri objektide kaitse seisukohast on tõhus viis maaomanike teavitamine väärtusliku

objekti olemasolust ja selle tähtsusest piirkonna identiteedile ja ajaloole. Pärandkultuuri objektid

aitavad väärtustada piirkonna aja- ja kultuurilugu ning luua eeldused nt matka- ja õpperadade

mitmekesistamiseks, turismi arendamiseks ning piirkonna aja- ja kultuuriloo (koduloo) uurimise

ergutamiseks. Sellele aitavad kaasa suunavate viitade ja teabetahvlite paigaldamine ning

vajadusel objektide ümbruse ja juurdepääsude korrastamine.

• ÜP-s nimetatud täiendavad väärtuslikud objektid on soovitav lisada pärandkultuuri objektide

registrisse.

• Kuna kultuuriteenuseid pakkuvad objektid (rahvamajad, laululavad, külaplatsid jms) asuvad või

on kavandatud enamasti keskustesse, siis on oluline tagada nendes pakutavate kultuuriteenuste

mitmekesisus ja kättesaadavus ka keskustest kaugemal elavatele inimestele. See aspekt vajab

muuhulgas analüüsimist ka seoses valla ühistranspordi korraldamisega.

• Kuna kultuuriteenustega seotud taristu rajamine ja käigushoidmine on reeglina suures osas

projektipõhine, siis on oluline tagada taristu ülalpidamise järjepidevus KOV-i ja riigi toel, et

inimestel, sh ürituste/ringide/õpitubade jms korraldajatel ning kogukonnal tekiks kindlustunne

tuleviku suhtes.

• Ajaloolistele hoonetele ja rajatistele on vaja leida väärikas sisu (kasutus), et areng selles osas

oleks säästev ja samas jätkusuutlik. Vajalik on tagada väärtuslike hoonete ja rajatiste

korrashoidmiseks vajalikud ressursid. See võib vajada riiklikul, maakondlikul ja kohalikul tasandil

kokkuleppeid.

• Kultuuripärandi säilimise üheks oluliseks aluseks on näha kultuuripärandit kui piirkondlikku

konkurentsieelist ja majanduse edendajat. Hästi hoitud kultuuripärand on üheks eeliseks nt

(kultuuri)turismi arendamisel.

KOV-il, kultuurimälestiste valdajatel ja Muinsuskaitseametil on soovitav teha omavahel koostööd, et

saada asjakohast teavet ning leida sobivad lahendused kultuurimälestiste ja teiste väärtuslike

objektide säilitamiseks, kaitseks ning jätkuva kasutuse tagamiseks.

Loetletud meetmed on nende rakendamise korral tõhusad, sest võimaldavad säilitada ja väärtustada

valla territooriumil olevat kultuuripärandit.

9.11. Meetmed sotsiaalse taristu ja ettevõtluse arendamiseks

• Iga uue arenduse kavandamisel tuleb igakordselt asukohapõhiselt ja erinevaid asjaolusid

kaaludes hinnata arengu sobivust konkreetsesse asukohta.

Vt ka teised keskkonnameetmete ptk-id.

Meede on eeldatavalt tõhus, kuna aitab tagada kvaliteetse ja jätkusuutliku elu- ja

ettevõtluskeskkonna ning tasakaalu erinevate huvide ja õiguste vahel.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

114 / 132

9.12. Meetmed inimese tervise ja heaolu kaitseks

9.12.1. Nõuetekohase joogivee tagamine

• Uute hoonestusalade kavandamisel on soovitav analüüsida, kas veevarustust on võimalik tagada

mõne olemasoleva puurkaevu baasilt. Alles siis, kui on kindlaks tehtud, et see pole võimalik,

teha otsus uue puurkaevu rajamiseks. Puurkaevu projekteerimisel tuleb arvesse võtta, et

praktiliselt kogu valla territoorium on reostuse eest nõrgalt kaitstud või kaitsmata.

• Piirkondades, kus ei ole perspektiivis ühisveevärgiga liitumist ette nähtud, on soovitav

soodustada ühiskasutatavate veehaarete rajamist, et vältida olukorda, kus igale kinnistule

rajatakse oma puurkaev.

• Kaitsmata põhjaveega alal on soovitav soodustada tsentraalsete lahenduste rajamist, et

vähendada reostuskoormust põhjaveele ja tagada joogivee kvaliteedinõuetele vastava põhjavee

kättesaadavus.

• Joogiveehaaret ei tohi rajada vee võtmiseks veekogust või põhjaveekihist, milles vee algne

kvaliteet ei võimalda mõistlike kulutustega tagada vee vastavust joogivee kvaliteedinõuetele.

• Veehaarde sanitaarkaitsealale tegevuse kavandamisel tuleb arvestada veeseaduses

sätestatud piirangutega.

• Joogiveeallikana kasutatavad salvkaevud peavad vastama õigusaktidest tulenevatele nõuetele173.

Salvkaevude reostustundlikkuse tõttu ei ole soovitav rajada uusi salvkaeve joogiveeallikana.

• Salvkaevu omanik peab regulaarselt kontrollima kaevu (sh kaevukaane) seisukorda, et vältida

sademevee, kõrvaliste esemete ja elusolendite sattumist kaevu.

• Uusi puurkaeve joogivee ammutamiseks ei ole lubatud rajada jääkreostuse alale.

Meetmed on eeldatavalt tõhusad, kuna aitavad vältida joogivee reostamist ning tagada nõuetekohase

joogivee kvaliteedi.

9.12.2. Supluskohtade ohutuse ja veekvaliteedi tagamine

• Supluskohad/supelrannad peavad vastama õigusaktidest tulenevatele174 nõuetele.

Meede on eeldatavalt tõhus, kuna aitab tagada nõuetekohase suplusvee ja supelranna.

9.12.3. Nõuetekohase välisõhu kvaliteedi tagamine

Üldised meetmed

• Piirkondades, kus on koostatud mürakaart, tuleb selle andmed võtta aluseks planeeringute

koostamisel ja projekteerimistingimuste seadmisel.

• Piirkondades, kus on koostatud müra vähendamise tegevuskava, tuleb kaalutlusotsuste

tegemisel ning müra leevendamise meetmete seadmisel juhinduda muuhulgas selles sätestatud

müra vähendamise meetmetest.

• Potentsiaalsete mürarikaste aladega (sadamate, tootmisaladega) piirnevate I mürakategooriasse

kuuluvate alade kaitseks võib vajalikuks osutuda ka piirangute kehtestamine müra tekitavate

tegevuste läbiviimisele (nt teatud tegevuste piiramine öisel ajal ja puhkepäevadel). Vastavat

vajadust tuleb kaaluda iga konkreetse tegevuse osas eraldi.

173 Keskkonnaministri 09.07.2015 määrus nr 43, eRT: https://www.riigiteataja.ee/akt/114072015001
174 Sotsiaalministri 03.10.2019 määrus nr 63 „Nõuded suplusveele ja supelrannale“, eRT:

https://www.riigiteataja.ee/akt/108102019004

https://www.riigiteataja.ee/akt/108102019004

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

115 / 132

Meetmed tootmistegevusest lähtuvate negatiivsete mõjude leevendamiseks

• Iga uue arenduse korral või olemasoleva edasiarendamisel, kui sellega kaasneb saasteainete

heitmine välisõhku, lõhnahäiringute teke või müra teke ja levik välisõhus, tuleb juhtumipõhiselt

anda hinnang mõju olulisusele. Tegevuse kavandamisel, mille jaoks on vajalik õhusaasteluba,

tuleb hinnata lõhnahäiringu võimalikku esinemist, välisõhku heidetavate saasteainete koguseid

ning teostada hajumisarvutused. Arvesse tuleb võtta teisi piirkonnas olemasolevaid ning

teadaolevaid kavandatavaid heiteallikaid ja võimalikku koosmõju nendega.

• Arenduse korral, mis võib kaasa tuua müra normtaseme ületamise, kuid mille puhul ei viida läbi

keskkonnamõju strateegilist hindamist, peab planeeringudokumentatsioon/projekt sisaldama

mürahinnangut.

• Tootmistegevuse kavandamisel tuleb tagada, et kavandava tegevusega (eraldiseisvalt või

koosmõjus teiste ettevõtetega) ei kaasne olulisi negatiivseid häiringuid ümberkaudsetele aladele

(saasteainete piirväärtuste ületamist väljaspool käitise territooriumi ja/või lõhnaaine

häiringutaseme ületamist ja/või vastavale alale kehtestatud müra normtaseme ületamist).

• Keskkonnahäiringuid põhjustava tegevuse lubamise osas konkreetsesse asukohta on otsuse

tegemisel oluline roll kohaliku omavalitsuse kaalutlusotsusel, et tagada tasakaal erinevate huvide

ja õiguste vahel.

• Olemasolevate tootmisalade kõrvale ei tohi üldjuhul lubada uute elamute, puhkealade või teatud

otstarbega ühiskondlike hoonete (lasteasutused, koolid, tervishoiu- ja hooldeasutused) rajamist,

kui ilmneb, et tootmisala ei suuda tagada nendel aladel nõuetekohast välisõhu kvaliteeti. Uute

elamute, puhkealade või ühiskondlike hoonete rajamine on lubatud alternatiivina vaid juhul, kui

müra normtaseme täitmise tagab vastava arenduse kavandaja ise.

• Inimeste kaitseks õhusaaste ja välisõhus leviva müra ebasoodsate mõjude eest tuleb vajadusel

rakendada ennetavaid ja leevendavaid meetmeid. Eelistada tuleb meetmeid, millega saab

vähendada välisõhku paisatavate saasteainete koguseid, lõhnahäiringuid ning müra levikut

välisõhku (ehituslikud, tehnoloogilised). Täiendavalt võib rajada müra levikut

takistava/vähendava piirde ning jätta või rajada kõrghaljastusega rohelise puhvertsooni (laius

sõltub kavandatavast tegevusest). Müratõke/puhvertsoon tuleb üldjuhul rajada häiringut

põhjustava käitise piiridesse.

• Tootmistegevuse kavandamisel, mis võib tõenäoliselt põhjustada saasteaine õhukvaliteedi piir-

või sihtväärtuse ületamist, tuleb heiteallikate asukoha valikul vältida alasid, kus ebasoodsate

ilmastikutingimuste korral on välisõhku väljutatud saasteaine hajumine loodus- või tehisoludest

tingitud põhjustel takistatud. Saasteallikad tuleb projekteerida selliselt, et saasteainete

väljumiskõrgus tagab saasteainete nõutava hajumise maapinnalähedases õhukihis, et vältida

välisõhu saastatuse taseme piirväärtuse ületamist.

• Müratekitavad tegevused tuleb üldjuhul suunata hoonete sisse. Nende tootmis- ja ärimaade

puhul, mis piirnevad elamu- ja tundlikemate ühiskondlike ehitiste (haridusasutused, tervishoiu-

ja sotsiaalhoolekandeasutused) aladega, tuleb müratekitavad tegevused teostada üldjuhul nende

suhtes teisel pool tootmishoonet, et suunata müra tootmisala sisse.

• Loomafarmide kavandamisel tuleb arvestada valitsevate tuulesuundadega. Laut tuleb võimalusel

planeerida reljeefilt madalamale ja valitsevate tuulte suhtes allatuult ning sõnnikuhoidlad

ümbritseda õhu liikumist suunavate barjääridega (hekid, puud, varjed). Tegevuste läbiviimisel

(sõnniku veol, laotamisel) tuleb arvestada ilmastikuoludega.

Meetmed liiklusest lähtuvate negatiivsete mõjude leevendamiseks

• Suuremamahulise äri- või tootmistegevuse ning sadamatega seotud transpordivood tuleb

üldjuhul suunata mööda elamu-, puhke- ja ühiskondlike ehitiste aladest neid läbimata.

• Soovitav on määrata Kunda linna ümbersõidu trass koostatava ÜP-ga.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

116 / 132

• Üldjuhul mitte kavandada uusi müratundlikke alasid ja hooneid (nt elamud, mänguväljakud,

lasteasutused, koolid, hooldekodud, teatud spordirajatised175) suurema liiklussagedusega teede

vahetusse lähedusse (kaitsevööndisse) ja olemasolevale raudteedele lähemale kui 200 m

hajaasustuses ja 100 m tiheasutuses. Alternatiivina on see lubatud vaid juhul, kui müra

normtaseme täitmise tagab vastava arenduse kavandaja ise läbi leevendavate meetmete

(tegevuste/objektide paigutus arendusalal, vajadusel müratõke, hea heliisolatsiooniga

materjalide kasutamine hoonete välispiiretel vms). Aseri-Sonda ja Kunda raudteede rajamise

järgselt tuleb selle lähedusse muude tegevuste kavandamisel arvestada müra modelleerimise

tulemustega.

• Uue tee kavandamisel ning olemasoleva rekonstrueerimisel peab taristuobjekti kavandaja

arvestama liiklusest tulenevate häiringutega ning tagama välisõhu kvaliteedi normidele

vastavuse teega külgnevatel aladel (vajadusel läbi leevendavate meetmete).

• Teelt lähtuva õhusaaste vähendamise seisukohalt on oluline rahuliku ja sujuva liikluse tagamine

ning tee regulaarne puhastamine tee äärde kogunevast tolmust ja teehooldusvahenditest.

• Tootmisega kaasnevast liiklusest tulenevate negatiivsete mõjude vähendamiseks tuleb vajadusel

kehtestada kiirusepiirangud arendusalal ja/või piirkonnas, mis aitavad vähendada transpordist

tulenevat saastet ja müra. Arvestada tuleb, et piirkondlikud kiirusepiirangud on efektiivsed vaid

juhul, kui nende rakendamine on võimalik meetmetega, mis ei põhjusta kiirendamist (nt

künnised sõiduteel).

• Kruusakattega tee osas on üheks võimaluseks tolmust vabanemiseks tee viimine tolmuvaba

katte alla. Kui puuduvad võimalused kohalike teede viimiseks tolmuvaba katte alla, siis tuleb

eeskätt elamute ja ühiskondlike hoonete läheduses olevatel teelõikudel teostada perioodiliselt

(eelkõige kuival perioodil) tolmutõrjet.

• Parkimine tuleb lahendada omal maaüksusel ja moel, et parkimisega seotud müra ei häiri

elanikke.

Meetmed on eeldatavalt tõhusad, kuna aitavad ära hoida olulised ebasoodsad mõjud inimese

tervisele välisõhus leviva müra, saasteainete ja lõhnahäiringute näol.

9.12.4. Nõuetekohase vibratsioonitaseme tagamine

• Hoone tuleb projekteerida ning seadmed, masinad ja muud vibratsiooniallikad paigaldada ja neid

hooldada ja kasutada viisil, et nende tekitatud vibratsioon elamutes ja ühiskasutusega hoonetes

ei ületa õigusaktidega176 kehtestatud vibratsiooni piirväärtusi.

• Uue mäeeraldise kavandamisel, kus plaanitakse lõhkamistöid, tuleb analüüsida ja anda hinnang

pinnases leviva vibratsiooni mõjule, soovitavalt läbi pinnases levivate lainete modelleerimise.

Maapinna kaudu leviv hoonetele ohutu vibratsioonitase ning ohualad tuleb määrata lõhketööde

projektis ning tööde läbiviimisel tagada tegevuse vastavus projektis sätestatule.

• Nii Aseri-Sonda raudteeliini rajamise kui Kunda raudteekoridori pikendamise kavandamisel on

soovitav üle vaadata vibratsiooniaspekt ning anda hinnang mõju olulisusele. Raudteeäärsesse

tsooni uue hoone kavandamisel tuleb vajadusel ette näha meetmed vibratsiooni mõjude

ennetamiseks/leevendamiseks.

Meetmed on eeldatavalt tõhusad, kuna aitavad tagada nõuetekohase vibratsioonitaseme.

175 eRT: https://www.riigiteataja.ee/akt/163756?leiaKehtiv
176 Sotsiaalministri 17. mai 2002. a määrus nr 78 „Vibratsiooni piirväärtused elamutes ja ühiskasutusega

hoonetes ning vibratsiooni mõõtmise meetodid“, eRT: https://www.riigiteataja.ee/akt/110061

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

117 / 132

9.12.5. Nõuetekohase radoonitaseme tagamine

• Aladel, kus radooni (Rn) sisaldus pinnaseõhus ületab lubatud piirväärtuse (50 kBq/m3) ning

sellega piirnevatel normaalse radoonisisaldusega (30-50 kBq/m3) aladel tuleb elamute, olme- ja

teiste samaotstarbeliste hoonete projekteerimisel eelnevalt teha detailsemad radooniriski

uuringud ja vajadusel rakendada standardis esitatud radoonikaitse meetmeid. Samuti on nendel

aladel soovitav kontrollida radoonitaset olemasolevates hoonetes ja vajadusel rakendada

asjakohaseid radoonikaitse meetmeid.

Meede on eeldatavalt tõhus, kuna aitab ennetada/leevendada radoonist tulenevat olulist negatiivset

mõju inimese tervisele.

9.12.6. Valgusreostuse vähendamise meetmed

• Välisvalgustus tuleb kavandada selliselt, et see täidab oma eesmärke ning võimalikult vähe

reostab keskkonda. Valgustuslahenduste väljatöötamisel tuleb rakendada vastavat kaasaegset

oskusteavet, et vältida ülevalgustamist ja vähesäästlike süsteemide rakendamist.

• Välisvalgustuse kavandamisel tuleb jälgida, et valgus on suunatud valgustamist vajavale

objektile, mitte sellest eemale.

• Tänavavalgusti puhul tuleb järgida, et valgus ei kiirgu ülespoole ja ka külgedele kiirguks valgust

suhteliselt vähem.

• Liiklusohutuse seisukohalt tuleb jälgida, et ettevõtete (reklaam)valgustus ei häiri teedel liiklejaid.

Meetmed on eeldatavalt tõhusad, kuna aitavad hoida ära/vähendada valgusreostust ning sellest

tulenevat võimalikku olulist negatiivset mõju inimese tervisele ja heaolule.

9.13. Meetmed taristu arendamiseks

9.13.1. Meetmed teede ja liikluse arendamiseks

• Kaaluda tuleb vähemalt Kunda linnas, Aseri ja Viru-Nigula alevikes suurema liiklussagedusega

eraomandis olevate teelõikude asuvate kohalike teede avalikku kasutusse määramist, et

lihtsustada teede haldamist, hooldust ja remonti.

• Soovitav on määrata Kunda linna ümbersõidu trass koostatava ÜP-ga.

• Tee olemasoleva seisukorra parandamiseks ja hea seisukorra tagamiseks tuleb panustada tee

olukorra parandamisse ning tagada hea seisukord läbi jooksva remondi ja hoolduse. Tee hea

seisukorra hoidmiseks tuleb tähelepanu pöörata ka liiklust rahustavatele meetmetele (nt kiiruse

piiramine) ning veokite suurimale lubatud massile teedel.

• Intensiivsema liiklusega kruusakattega teed on soovitav viia tolmuvaba katte alla.

• Tulenevalt ettevõtluse arengust ja/või elamualade paiknemisest tuleb eelisarendada nende teede

rekonstrueerimist või ehitust, kus vajadus selleks on kõige suurem.

• Ette tuleb näha ressursid tee maa-ala regulaarseks puhastamiseks võsast ja puudest, et tagada

vajalik külg- ja pikinähtavus.

• Uue tee ehitamise ja olemasolevate rekonstrueerimise kavandamisel, sh valla teehoiukava

ülevaatamisel või uue teehoiukava koostamisel, tuleb analüüsida toimunud ja ÜP-ga

kavandatavast maakasutusest tulenevaid prognoositavaid muutusi riigi ja kohalike teede

liiklustiheduses. Seejuures on oluline anda hinnang ka valda läbivate riigiteede seisukorrale ja

vajadusel esitada ettepanekud meetmete rakendamiseks, milleks annab võimaluse liiklusseadus.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

118 / 132

• Uue tee kavandamisel ja olemasolevate rekonstrueerimisel tuleb tagada turvalised ja head

teeületusvõimalused ning ristumised maanteedega, et ei tekiks nende tugevat katkestavat mõju

eri sihtkohtadele ligipääsus. Maantee äärsetele katastriüksustele tuleb tagada juurdepääsud.

• Liiklusele olulist mõju avaldava arenduse kavandamisel tuleb vältida nende planeerimist keskuse

tegevusalast väljapoole, mis toob kaasa pendelliikluse.

• Uue tee rajamise kavandamisel tuleb arvestada olemasoleva keskkonna väärtuste ja

piirangutega (kaitstavad loodusobjektid, rohevõrgustik, väärtuslik põllumajandusmaa vms),

kõikide õigusaktidest tulenevate tingimuste ning vajalike kooskõlastustega.

• Projekteeritavad teed tuleb projekteerida koos sademevee äravoolu lahendustega.

Meetmed on eeldatavalt tõhusad, kuna aitavad parandada erinevate elanikkonnagruppide liiklemise

võimalusi ja liiklemise ohutust ning tagada teede hea seisukord.

9.13.2. Meetmed sadamate arendamiseks

• Juhul, kui kaubasadamates taotletakse tegevuslubasid, mille realiseerimine toob kaasa CLP

määruse kohase ohtliku kemikaali käitlemise või käitluskoguste suurenemise, tuleb iga kord

kindlaks teha ja hinnata kemikaaliseaduses177 toodud asjaolud.

• Väikesadamate arendamise projektide osa peaks olema juurdepääsude rajamine, vajadusel

olemasolevate teede rekonstrueerimine ja tolmuvabaks muutmine, parkimiskohtade,

jäätmekäitlussüsteemi ja WC-de kasutusvõimaluste läbimõtlemine koostöös kohaliku

kogukonnaga.

• Keskkonnaseadustiku üldosa seaduse178 kohaselt puudub sadamas veekogu kallasrada. Selleks,

et soovijatel oleks võimalik mööda ranna kallasrada liikuda, tuleb tagada sobiv optimaalne rada

ümber sadamate moodustatavate maa-alade.

Vt ka teised asjakohased KSH aruande meetmete ptk-id.

Meetmed on eeldatavalt tõhusad, kuna aitavad arvestada nii sadamate arenguvajadustega kui muu

kavandatud maakasutusega, samuti looduskeskkonna hea seisundi säilitamise, inimeste tervise ja

heaolu tagamisega.

9.13.3. Meetmed raudteede arendamiseks

• Tallinn-Narva maantee 2+2 trassi asukoha määramisel ja projekteerimisel tuleb arvestada Kunda

ja Aseri raudteesildade asukohtade ja vajalike gabariitidega.

• Kunda linna ja Kunda sadama ühendusraudtee asukoha ja laiuse planeerimisel tuleb arvestada

müratõkkerajatiste rajamise vajadusega, nende asukohad ja tehnilised parameetrid selguvad

müra modelleerimise käigus.

• Kunda linna ja Kunda sadama ühendusraudtee planeerimisel tuleb arvestada rohevõrgustiku

toimimise tagamise vajadusega.

• Juhul, kui otsustatakse rajada Kunda linna ümbersõit, kaaluda ümbersõidu ja linna ning Kunda

sadama ühendusraudtee trasside ühendamist.

Meetmed on eeldatavalt tõhusad, kuna aitavad arvestada nii sadamate arenguvajadustega kui muu

kavandatud maakasutusega, samuti looduskeskkonna hea seisundi säilitamise, inimeste tervise ja

heaolu tagamisega.

177 Kemikaaliseaduse § 32 lg 1, eRT: https://www.riigiteataja.ee/akt/106052020011?leiaKehtiv
178 Keskkonnaseadustiku üldosa seadse § 391 lg 1. eRT:

https://www.riigiteataja.ee/akt/121122019002?leiaKehtiv

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

119 / 132

9.13.4. Meetmed sademevee ärajuhtimise arendamiseks

• Tiheasustusaladel ja neist väljapoole jäävatel kompaktse asustusega aladel on esmatähtis kokku

kogutava sademevee hulga piiramine ja võimalusel vähendamine. Selleks tuleb hoiduda

kõvakattega, vett mitte läbilaskvate pindade, rajamisest.

• Vertikaalplaneerimise üldine nõue peaks olema, et sademevett ei juhitaks naaberkinnistutele.

Selleks tuleb vajadusel planeerida ja projekteerida olusid arvestavad immutusribad või -peenrad.

• Kokku kogutud sademevee säästlikul majandamisel on oluline keskkonnasäästlike lahenduste

juurutamine: immutamine, kasutamine, äravoolu ühtlustamine. Immutamisele võib mõelda, kui

tegu on reostumata veega. Selleks tuleb rajada immutusribasid, nõvasid, vett läbilaskvaid

kõnniteid, parklaid, rohekatuseid ja- seinu ja sademevee kogumissüsteeme.

• Lähtuvalt vette sattuvast reostuskoormusest tuleb tagada ärajuhitava sademevee saasteainete

sisalduse vastavus piirväärtustele. Kui sademevett juhitakse ära reostunud aladelt (nt Tallinn-

Narva maantee, tootmisalade territooriumid, bensiinijaamad, suured kõvakattega parklad), tuleb

raskemetallid ja muud ohtlikud osakesed keskkonnareostuse vältimiseks kokku koguda. Tehnilise

lahenduse valik sõltub konkreetsest keskkonnast ja piirkonna reostatuse tasemest.

Reostusohtlikelt aladelt on puhastatud sademevee suublasse juhtimiseks veeseaduse179 kohaselt

vajalik taotleda keskkonnaluba ning puhastamise tingimused ja nõuded seatakse loaga.

Eesti Standardis EVS 848:2013 „Väliskanalisatsioonivõrk“ on toodud HELCOM’i soovitused, mille sisu

koosneb põhimõtteliselt kahest eesmärgist: asulate reostuskoormuse vähendamine sademevee

nõuetekohase ärajuhtimise teel ning õlisisalduse piiramine sademevees. Standardiga reguleeritakse

hoonevälist, nii kinnistutel paiknevat kui ka ühiskanalisatsioonivõrku.

Standardis on toodud sademevee käitlemislahendused prioriteetsuse järjekorras:

• Kui pinnase iseloom, sademevee kvaliteet, õigusaktid ja muud asjaolud seda lubavad,

immutatakse sademevesi või vähemalt osa sellest samal alal, kus see tekib.

• Kui sademevett ei saa immutada, tuleb võimalusel tekkekohas äravoolu aeglustada, viivitada

(viibeaega pikendada) enne selle ära juhtimist.

• Kui sademevett ei saa immutada või selle viibeaega tekkekohas pikendada, tuleb sademevesi

juhtida edasi tõkestava ja viivitava immutussüsteemiga, nt kraavide, lohkude jms kaudu, kus

vesi saab imbuda pinnasesse, seda takistab taimestik ja vesi saab aurustuda.

• Kui kraavide abil ei saa vett edasi juhtida, siis juhitakse vesi edasi toruga, rakendades vajadusel

enne suublasse juhtimist aeglustust (tiigid), puhastust.

• Kui ka viimast ei saa rakendada, siis viimase lahendusena suunatakse sademevesi lahkvoolsesse

ühiskanalisatsioonivõrku.

Meetmed on eeldatavalt tõhusad, kuna aitavad ennetada saastunud sademevee looduskeskkonda

sattumist ning vähendada kokku kogutava ja kanaliseeritava sademevee hulka.

9.13.5. Meetmed tuletõrje veevarustuse tagamiseks

• Tuletõrje veevõtukohtadele tuleb tagada juurdepääsud ning need peavad olema aastaringselt

kasutatavad. Kohtades, kus tuletõrje veevõtukohana kasutatakse pinnaveekogu, peab lisaks

juurdepääsule olema sõidukile tagatud võimalus ümberpööramiseks.

• Tuletõrje veevõtukohas peab tagatud olema piisav veekogus või vooluhulk tulekahju

kustutamiseks, see peab olema nõuetekohaselt tähistatud ning tehniliselt korras.

• Soovitav on tagada igas külas vähemalt üks ligipääsetav koht vee võtmiseks. Tähelepanu tuleb

pöörata ka suvilapiirkondadele, et ka seal oleks tõhusa päästevõimekuse tagamiseks olemas

võimalus tuletõrjevee saamiseks.

179 Veeseaduse § 187 p 6, eRT: https://www.riigiteataja.ee/akt/106052020044?leiaKehtiv

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

120 / 132

• Tuletõrje veevõtukoha kavandamisel ja kasutamisel tuleb juhinduda tuleohutuse seaduses180.

sätestatud korrast.

Meetmed on eeldatavalt tõhusad, kuna aitavad tagada tõhusa päästevõimekuse tulekahju juhtumise

korral.

9.13.6. Meetmed soojavarustuse arendamiseks

• Soojavarustuse kavandamisel tuleb tagada ohutud kaugused kütusetorustike ja ühiskondlike

alade, puhkealade ning peamiste transporditeede vahel.

• Võimalusel tuleb minna kõikides kaugküttekatlamajades üle fossiilsetelt kütustelt taastuvale

kütustele.

• Lokaalsete soojavarustuse lahenduste puhul on soovitav kasutada energiasäästlikke ning

keskkonda minimaalselt saastavaid süsteeme. Keelatud on märkimisväärselt jääkaineid lendu

paiskavad kütteliigid, näiteks raskeõlid ja kivisüsi. Võimalusel tuleb eelistada taastuvaid

soojusallikaid.

• Tähelepanu tuleb pöörata hoonete energiatõhususele, lähtudes hoone energiatõhususe

miinimumnõuetest.

Meetmed on eeldatavalt tõhusad, kuna aitavad parandada soojavarustust ning vähendada kütmisest

tulenevad negatiivseid keskkonnamõjusid.

9.13.7. Meetmed elektri- ja sidevõrgu arendamiseks

• Uute ühenduste rajamisel on soovitav kaaluda nende asendamist õhuliinide asemel

maakaabelliinidega.

• Eelistatult tuleb elektriliinid paigaldada avaliku kasutusega maadele. Võimaluse korral paigaldada

elektrikaabelliinid sildadele, viaduktidele ja estakaadidele.

• Uute energiamahukate tootmisettevõtete asukohavalikul tasub elektrivõrguga liitumise kulude

optimeerimise eesmärgil eelistada olemasolevate piirkonnaalajaamade lähedust.

• Uute tegevuste kavandamisel tuleb arvestada avalikes huvides olevate sidevõrkude rajamise

võimalusega.

• Sidevõrkude paiknemist tuleb üldjuhul näha ette mõne muu taristu (maantee) koridoris.

• Keskustest kaugemale jäävates maalistes piirkondades on vajalik kvaliteetse sideteenuse

väljaarendamine, et võimaldada paindlikke lahendusi teenuste kättesaadavuse osas ja kaugtööd.

• Elektripaigaldiste ja elektriliinide ning sideliinide läheduses tuleb tegevuse kavandamisel silmas

pidada ehitisele kehtestatud kaitsevööndit ja selle ulatust ning kaitsevööndist tulenevaid keelde

ja piiranguid181. Tegevus kaitsevööndis tuleb kooskõlastada ehitise omanikuga.

Meetmed on eeldatavalt tõhusad, kuna aitavad parandada elektri- ja sideühendust ning

ennetada/leevendada võrkude arendamisega kaasneda võivaid olulisi ebasoodsaid

keskkonnamõjusid.

180 Tuleohutuse seadus, eRT: https://www.riigiteataja.ee/akt/13314859?leiaKehtiv
181 Ehitusseadustik: eRT: https://www.riigiteataja.ee/akt/105032015001?leiaKehtiv

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

121 / 132

9.14. Meetmed taastuvenergeetika arendamiseks

Taastuvenergiaallikate rakendamine vajab eelnevat põhjalikku tehnilist ja majanduslikku analüüsi

iga üksikobjekti puhul eraldi. Taastuvenergiaallikate rakendamine on soovitatav, kuid seejuures tuleb

arvestada ka naabrite heaolu ja huvidega.

Meetmed tuuleenergeetika arendamiseks

• Tuulepargi sobivus mõnele ÜP-ga määratud põhimõttelistelt sobivatest aladest otsustatakse DP

koostamise käigus ning tegevusega kaasneva mõju olulisust tuleb hinnata keskkonnamõju

hindamise ja keskkonnajuhtimissüsteemi seaduses182 sätestatud korras.

• Tuulepargid tuleb kavandada selliselt, et välistatud on oluline ebasoodne mõju kaitstavatele

loodusobjektidele, taimestikule ja loomastikule. Toimima peab jääma rohevõrgustik, säilima

loodus- ja muinsuskaitselased väärtused, bioloogiline mitmekesisus, alade terviklikkus, vaated

maastikele ning tagatud peab olema VPM-ide sihtotstarbeline kasutamine. Väärtuslike maastike

ja vaadete osas maastikele tuleb koostada maastikuanalüüs.

• Tuuleparkide kavandamisel tuleb arvestada „sotsiaalse puhvriga“ - tuulepargid peavad olema

elu- ja ühiskondlikest hoonetest vähemalt 750 m kaugusel (kui maa omanikuga on saavutatud

kokkulepe, ei esine olulisi visuaalseid häiringuid, müra ei ületa lubatud normtasemeid või infraheli

lubatud piirväärtusi, siis on võimalik minimaalset distantsi vähendada 500 meetrini).

• Tuulepargid tuleb kavandada selliselt, et tagatud on välisõhus leviva müra vastavus

normtasemetele ning infraheli vastavus piirväärtustele. Teostada tuleb müra modelleerimine.

• Tuulikute kavandamisel tuleb hinnata tuulikute visuaalset mõju ning varjutust (koostada

varjukaart). Masti ja pöörlevate labade varjud ei tohi langeda eluhoonetele või puhkealale. Kui

varjud langevad eluhoonetele või puhkealale, tuleb tuuliku paigaldamine kooskõlastada

naabritega.

• Tuulikute kavandamisel tuleb tähelepanu pöörata avariiohtu leevendavatele meetmetele, sh

kavandada tuulikud ohutusse kaugusesse avalikult kasutatavatest teedest.

• Tuuleparkide kavandamine maardlatele, kus on moodustatud mäeeraldis, on võimalik pärast

kaevandamistegevuse lõppemist ning üldjuhul pärast maavara ammendumist.

• Kõikide tuulikute kavandamisel, sõltumata nende kõrgusest, tuleb juba asukohavaliku

staadiumist alates teha koostööd Kaitseministeeriumiga, kes hindab, kas kavandatav tuulik

(tuulegeneraator) tegevus võib mõjutada mõne riigikaitselise ehitise töövõimet.

• Tuulikute kavandamisel tuleb juba nende asukohavaliku staadiumis teha koostööd

Siseministeeriumiga, kes hindab, kuidas tuulikud võivad mõjutada ministeeriumi sideteenuste

levi.

• Tuuleparkide kavandamisel tuleb analüüsida, kas lähikonnas on olemas sobivad elektrivõrguga

liitumise võimalused.

• Oluline on väiketuuliku paigutamine eemale läheduses olevatest objektidest, sest kõik

looduslikud ja tehisobjektid takistavad tuule sujuvat voolamist, vähendades tuule kiirust ja

tekitades õhukeeriseid ehk turbulentse. Seetõttu tuleb tuulik paigutada eemale puudest,

majadest ja muudest tuult segavatest objektidest.

• Väiketuuliku kavandamisel tuleb seoses selle mõjuga arvestada järgmiste asjaoludega:

- müratase on määratud õigusaktiga183 (sõltub ümbritsevast maakasutusest) ja tuuliku

tehniliste andmetega;

182 eRT: https://www.riigiteataja.ee/akt/116112010013?leiaKehtiv
183 Keskkonnaministri 16.12.2016 määrus nr 71 „Välisõhus leviva müra normtasemed ja mürataseme

mõõtmise, määramise ja hindamise meetodid“; eRT: https://www.riigiteataja.ee/akt/121122016027

https://www.riigiteataja.ee/akt/121122016027

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

122 / 132

- tuuliku ümbrusesse selle kõrguse raadiuses ei tohi jääda naaberkinnistu. Kui tuuliku

projektsiooni ala ulatub naaberkinnistule, siis tuleb tuuliku paigaldamine kooskõlastada

naaberkinnistu(te) omanikuga/omanikega;

- visuaalne mõju; hinnata tuleb tuuliku pöörlemisega tekkivate varjude liikumist; masti ja

pöörlevate labade varjud ei tohi langeda eluhoonetele või puhkealale. Kui varjud langevad

eluhoonetele või puhkealale, tuleb tuuliku paigaldamine kooskõlastada naabritega;

- masti kõrguse ja kinnituste valikul tuleb kinni pidada tuuliku tootja poolt ette antud

andmetest (kui masti ei tarnita koos tuulikuga);

- tuuliku kavandamisel tuleb ehitusprojekti juurde lisada müra modelleerimise ja varjutuse

hindamise tulemused (varjukaart).

Meetmed päikesepaneelide kavandamiseks

• Oma majapidamise või ühe tootmiskompleksi tarbeks on otstarbekas päikesepaneelide lokaalne

kasutuselevõtmine tuleb lahendada elamu õueala või tootmisterritooriumi piires.

• Soovitav on päikesepaneelid rajada hoonete katustele või seintele. Olemasolevate hoonete

katustele ja seintele päikesepaneelide kavandamisel tuleb eelnevalt hinnata hoone

konstruktsioonide vastuvõtuvõimet täiendavale koormusele.

• Paneelide asetuse planeerimisel tuleb jälgida, et nendelt tulenev võimalik peegeldus ei ohusta

lähikonda jäävatel avalikult kasutatavatel teedel liiklejaid. Võimalusel kasutada valgust vähem

peegeldavaid paneele.

Meetmed muude taastuvenergialahenduste kavandamiseks

• Biogaasijaama rajamisel on oluline silmas pidada tooraine kättesaadavust ning järgmisi aspekte:

- võrguühenduste lähedus toodetava elektri-ja soojuse tarbeks;

- võimalus kasutada lähedal asuvatel põllumaadel digestaati väetisena;

- välistatud on olulised lõhnahäiringud naaberaladele.

• Hüdroelektrijaama kavandamisel tuleb vältida mõju kalade rändele ning alates asukohavalikust

kuni projekti lõpliku valmimiseni teha tihedat koostööd Keskkonnaametiga.

• Iga uue arenduse korral tuleb juhtumipõhiselt anda hinnang keskkonnamõju olulisusele. Arvesse

tuleb võtta teisi lähipiirkonnas olemasolevaid ning piirkonda kavandatavaid tegevusi ja

võimalikku koosmõju nendega.

Vt ka teised asjakohased keskkonnameetmete ptk-id.

Meetmed on eeldatavalt tõhusad, kuna aitavad ennetada/leevendada taastuvenergia arendamisega

kaasneda võivaid olulisi negatiivseid keskkonnamõjusid, samuti vähendada CO2 emissioone ning

leevendada kliimamuutusi.

9.15. Meetmed jäätmekäitluse arendamiseks

• Kohaliku tähtsusega jäätmekäitluskoha rajamisel peab olema tagatud elanike mugav ligipääs

jäätmejaama.

• Jäätmekäitluskoha kasutamisel peab välistatud olema oluline negatiivne mõju pinna- ja

põhjaveele ning pinnasele ja olulised negatiivsed häiringud ümberkaudsetele elanikele müra ja

õhusaaste ning lõhnahäiringute näol.

• Jäätmejaama teenindavate raskeveokite regulaarne liikumise tuleb suunata mööda elamu-,

puhke- ja ühiskondlike ehitiste aladest neid läbimata.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

123 / 132

• Oluline on maksimaalselt kaasa aidata vallas paiknevate riiklikult oluliste jäätmekäitlusettevõtete

jätkusuutlikule arengule.

Meetmed on eeldatavalt tõhusad, kuna parandavad ja ühtlustavad jäätmete liigiti kogumise ja

taaskasutusse suunamise võimalusi.

9.16. Meetmed keskkonnaohtlike objektide ja ohtlike ettevõtetega arvestamiseks

• Igapäevaselt tuleb jälgida, et (potentsiaalselt) keskkonnaohtlikud objektid ning suurõnnetuse

ohuga ja ohtlikud ettevõtted ei kujuta endast reaalset ohtu ümbritsevale keskkonnale, eriti

pinnasele ja põhjaveele.

• Jääkreostuse alal ei tohi arendada uusi tegevusi enne, kui jääkreostus on nõuetekohaselt

likvideeritud. Sõltuvalt kavandatava tegevuse iseloomust tuleb likvideerida jääkreostus nii, et

saasteainete sisaldused vastavad kas elamumaa või toomismaale kehtestatud piirväärtustele.

Aseri II savikarjääri alale puhkeala rajamise eelduseks on reostuse likvideerimine elamumaa

piirväärtuseni.

• Ohtliku käitise mõjualasse tegevuse kavandamisel, sh olemasoleva tootmise laiendamisel tuleb

juhtumipõhiselt hinnata käitisega seonduvaid riske ja ohte, juhindudes kemikaaliseaduses

sätestatud korrast.

• Võimalusel tuleb vältida uue ohtliku ettevõtte kavandamist elutähtsa teenuse osutamiseks

kasutatavate ehitiste kõrvale. Tagada tuleb ohutu kaugus ja luua puhvertsoonid ohtliku ettevõtte

ja elamurajoonide, ühiskondlike ehitiste alade, puhkealade ning peamiste transpordiliinide vahel.

• Ohtliku ettevõtte ohualasse jääva maa-ala planeerimisel tuleb planeering või ehitusprojekt

kooskõlastada Päästeametiga.

• Uue ohtliku ettevõtte kavandamisel tuleb hinnata keskkonnamõju olulisust keskkonnamõju

hindamise ja keskkonnajuhtimissüsteemi seaduses184 sätestatud korras. Arvesse tuleb võtta teisi

piirkonnas olemasolevaid ning piirkonda kavandatavaid tegevusi ja võimalikku koosmõju

nendega.

Meetmed on eeldatavalt tõhusad, kuna aitavad ennetada/leevendada olulisi negatiivseid mõjusid,

mis võivad kaasneda tegevuse kavandamisel ohtliku ettevõtte lähedusse või uue ohtliku ettevõtte

kavandamisega.

9.17. Meetmed üleujutustega arvestamiseks

• Piirkondades, kus esineb üleujutusi, tuleb vältida ehituskeeluvööndi ulatuse vähendamist.

• Piirkondades, kus esineb üleujutusi, tuleb tegevuse kavandamisel arvestada võimalike

üleujutustega (Kunda jõe ääres Lontova piirkonnas, Pada jõel Unukse-Mahu tee piirkonnas ja

Padaorus). Üldjuhul tuleb vältida ehitamist üleujutustõenäosusega alale. Kui on vajadus

piirkonda ehitisi kavanda, tuleb arvestada võimalike üleujutustega ning üleujutustest tulenevate

riskidega ning rakendada tehnilisi meetmeid ehitiste kaitseks.

Meetmed on eeldatavalt tõhusad, kuna aitavad ennetada/leevendada üleujutustest tulenevaid

negatiivseid mõjusid.

184 eRT: https://www.riigiteataja.ee/akt/116112010013?leiaKehtiv

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

124 / 132

9.18. Meetmed kliimamuutustega arvestamiseks

• Vältida tuleb ehitamist liigniisketel aladel. Piirkondades, kus on teadaolevalt esinenud üleujutusi,

tuleb tegevuste kavandamisel arvestada võimalike üleujutustega.

• Uute hoonete ehitamisel ja rajatiste kavandamisel ja püstitamisel tuleb tähelepanu pöörata

nende vastupidavusele äärmuslikele ilmastikuoludele (võimalikud üleujutused, tormikahjud).

• Sademevee ärajuhtimise lahenduste (süsteemid, kraavid, truubid vms) kavandamisel tuleb

tähelepanu pöörata nende kliimakindlusele ning toimivusele valingvihmade korral. Arvesse tuleb

võtta kavandatava tegevuse iseloomu ja piirkonna eripära.

• Põllukultuuride kasvu soodustamiseks tuleb tähelepanu pöörata väärtuslike

põllumajandusmaade säilitamisele maksimaalses võimalikus ulatuses.

Vt ka ptk 9.13.4„Meetmed sademevee ärajuhtimise arendamiseks“, 9.17 „Meetmed üleujutusaladega

arvestamiseks“.

Meetmed on eeldatavalt tõhusad, kuna aitavad ennetada/leevendada kliimamuutustest tuleneda

võivad olulisi negatiivseid mõjusid ning leevendada kliimamuutusi.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

125 / 132

10. Olulise keskkonnamõju seireks kavandatud meetmed

ja mõõdetavad indikaatorid

KeHJS-e § 42 lg 10 järgi on seiremeetmete eesmärk teha varakult kindlaks, kas strateegilise

planeerimisdokumendi elluviimisega kaasneb oluline keskkonnamõju, ning rakendada ebasoodsat

keskkonnamõju vältivaid ja leevendavaid meetmeid. KeHJS-e § 42 lg 11 ja 12 järgi on koos

strateegilise planeerimisdokumendiga kehtestatud seiremeetmed strateegilise planeerimis-

dokumendi elluviijale järgimiseks kohustuslikud. Seirel võib kasutada olemasolevat

keskkonnaseiresüsteemi või strateegilise planeerimisdokumendi elluviimisega kaasneva

keskkonnamõju jälgimiseks kavandatud seiret. Seire võib toimuda ühe või mitme strateegilise

planeerimisdokumendi alusel kavandatud tegevuse raames.

KSH rõhutab eelkõige neid elemente, mis on ebamäärased, et otsuste tegijad oleksid teadlikud

riskidest, mis kaasnevad teatud poliitika edasiarendamise või mittearendamisega. Et riski

vähendada, peaks toimuma pidev arengukava ülevaatamine, mis hindaks tulemusi võrreldes

varasemate eelduste ja eesmärkidega, et ebaõigeid otsuseid saaks ümber muuta nii ruttu kui

võimalik.

Seiratavaid keskkonnanäitajaid määratakse ka õigusaktide alusel peamiselt keskkonnalubadega.

Seiremeetmeid kavandatakse samuti mitmete tegevuste puhul, mis lähtuvad erinevatest

strateegilise planeerimise dokumentidest (näiteks ÜVK arengukava, kaitsekorralduskava jms).

Mõõdetavate indikaatorite loetelu sõltub konkreetsetest kavandatavatest seiremeetmetest

(seirekavast).

Keskkonnaseire on keskkonnaseisundi ja seda mõjutavate tegurite järjepidev jälgimine, mis hõlmab

keskkonnavaatlusi, vaatlusandmete kogumist, töötlemist ja säilitamist, vaatlustulemuste

analüüsimist ning muutuste prognoosimist185.

Kohaliku omavalitsuse üksus korraldab keskkonnaseiret talle seadusega pandud ülesannete

täitmiseks või oma töö korraldamiseks. Keskkonnaseire programmi täitmise ja selle alusel

kogutavate keskkonnaseire andmete töötlemise ja säilitamise korra kehtestab kohaliku omavalitsuse

üksus, arvestades riikliku keskkonnaseire kohta sätestatud nõudeid.

Arvestades planeeringutega kavandatava tegevuse mõju Viru-Nigula valla keskkonna kujundamisel,

vajadusega tagada tervislik ja elanike ootustele vastav ümbritseva ja sotsiaalse keskkonna seisund

ning omavalitsuse töö paremaks korraldamiseks soovitame lülitada keskkonnaseire programmi

ruumilise planeerimise seire indikaatorid ja nende analüüsi.

Viru-Nigula valla ÜP elluviimisega kaasneva tegevuse mõjude mõõtmiseks on soovitav rakendada

järgmisi indikaatoreid:

1) naabrussuhetel ja avalikul huvil põhinevate vastuväidete arv DP-de menetlemisel, neist

rahuldamata jäänud vastuväidete osakaal;

2) ÜP-d muutvate DP-de osakaal;

3) rohealade pindala muutumine absoluutsuuruses ja elaniku kohta;

4) ülenormatiivse müraga piirkonna suurus, seal elavate elanike arv ja osakaal;

5) keskmine elamukruntide suurus piirkonnas;

6) kortermajades elavate elanike osakaal;

7) valda läbivate ja vallast lähtuvate liiklusvoogude suhe;

8) kergliiklusteedega varustatus (meetrit elaniku kohta);

9) ühistranspordi kasutajate osakaal;

10) laste koolitee: jalgsi, jalgrattaga, ühistranspordiga, autoga, muu – osakaal;

11) eramootorsõidukitega tehtud sõitude osakaal.

Mõõtmise sagedus: üks kord aastas.

185 Keskkonnaseire seaduse § 2 lg 1; eRT: https://www.riigiteataja.ee/akt/105072017027?leiaKehtiv

https://www.riigiteataja.ee/akt/105072017027?leiaKehtiv

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

126 / 132

Kohaliku omavalitsuse tasandil on oluline kehtestatud planeeringute regulaarne ülevaatamine

vastavalt PlanS-i § 4 lõike 2 punktile 6 ning ÜP puhul vastavalt §-le 92.

ÜP ülevaatamisega selgitatakse välja ja vaadatakse üle (PlanS § 92 lg 2):

1) planeeringukohase arengu tulemused ja planeeringu edasise elluviimise võimalused;

2) planeeringu vastavus käesoleva seaduse eesmärgile;

3) planeeringu elluviimisel ilmnenud olulised mõjud majanduslikule, sotsiaalsele, kultuurilisele ja

looduskeskkonnale ning oluliste negatiivsete mõjude vähendamise tingimused;

4) planeeringutest ja õigusaktidest tulenevate muudatuste planeeringusse tegemise vajadus;

5) kehtivad DP-d, et tagada nende vastavus ÜP-le, ning vajaduse korral algatatakse nende

muutmise või kehtetuks tunnistamise menetlus;

6) muud planeeringu elluviimisega seotud olulised küsimused.

Seda ülesannet/kohustust tuleb käsitleda võimalusena analüüsida planeeringute elluviimisega

kaasnevaid mõjusid ja kavandada ilmnenud ebakõladele uute planeeringutega leevendavaid

meetmeid.

Sagedus: KOV-i valimisperiood.

VV-l tuleks jälgida, et ÜP-d muutvate DP-de menetlemisel ei halvendata DP ala lähiümbruse ehitus-

ja keskkonnatingimusi. Vajaduse korral tuleb nõuda DP-s täiendavate leevendavate meetmete

rakendamist.

Lisaks sellele on Viru-Nigula valla ÜP realiseerimise seisukohalt oluline tagada nende seiremeetmete

rakendamine, mida kavandatakse:

- ettevõtetele keskkonnalubade väljastamisel;

- veekogude valgalade kaitseks;

- kaitsealade kaitsekorralduskavadega;

- teiste, ÜP lahendusega kooskõlas olevate kavade, planeeringute ja projektide

realiseerimiseks.

Viru-Nigula valla territooriumil on rida seirepunkte, kus teostatakse riiklikku seiret vastavalt

kindlaksmääratud programmidele (põhjavee seire, kiirgusseire, maastike ning looduslike looma- ja

taimeliikide ja koosluste seire, pinnavee, veekogude ja mere seire, põhjaveeseire, välisõhu ja

sademete seire)186.

Kõikide ülalnimetatud seireliikide tulemusi on võimalik keskkonnakaitselise olukorra parandamise

eesmärgil tegevuste edasisel kavandamisel arvesse võtta. Viru-Nigula valla ÜP elluviimisega

kaasneva keskkonnamõju seire tuleks ühitada naabervaldades rakendatava analoogse regionaalse

seiresüsteemiga, et saada omavahel võrreldavaid andmeid. Oluline on ka Viru-Nigula valla erinevate

strateegilise (sh ruumilise) planeerimise dokumentide KSH-des kavandatud seiremeetmete ja

mõõdetavate indikaatorite omavaheline kooskõla.

186 vt Keskkonnaregister

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

127 / 132

11. KSH aruande eelnõu menetlemise tulemused

ÜP ja KSH koostatakse koostöös valitsusasutustega, kelle valitsemisalas olevaid küsimusi ÜP käsitleb,

ja planeeringualaga piirnevate kohaliku omavalitsuse üksustega. Lisaks kaasatakse isikud, kelle

õigusi planeering võib puudutada, isikud, kes on avaldanud soovi olla selle koostamisse kaasatud,

samuti asutused, kellel võib olla põhjendatud huvi eeldatavalt kaasneva olulise keskkonnamõju või

planeeringuala ruumiliste arengusuundumuste vastu, sealhulgas valitsusvälised

keskkonnaorganisatsioonid neid ühendava organisatsiooni kaudu ning planeeritava maa-ala elanikke

esindavad mittetulundusühingud ja sihtasutused. ÜP koostamisse võib kaasata isiku, kelle huve

planeering võib puudutada.187

Planeeringu elluviimisega seotud puudutatud või huvitatud asjaomaste asutuste188 ja isikute, keda

koostatava ÜP alusel kavandatav tegevus võib eeldatavalt mõjutada või kellel võib olla põhjendatud

huvi selle ÜP vastu, loetelu on esitatud Viru-Nigula valla ÜP lähteseisukohtade dokumendis (ptk 3.1).

Loetelu on ÜP ja KSH seisukohast ühine ning hõlmab asjassepuutuvaid ametiasutusi (ministeeriumid,

ametid jm), piirnevaid kohaliku omavalitsuse üksuseid, taristu valdajaid, planeeringuala elanikke,

ettevõtjaid ja keskkonnaorganisatsioone ühendavaid MTÜ-sid ning laiemat avalikkust.

Planeeringumenetluse käigus võib kaasatavate loetelu täpsustuda.

KSH koostamise ja menetlemise ajakava sõltub planeeringu koostamise ajakavast. Viru-Nigula valla

ÜP ja KSH läbiviimise eeldatav ajakava on esitatud ÜP lähteseisukohtade dokumendis (ptk 3.2).

11.1. Ülevaade KSH aruande eelnõu avalikustamise tulemustest

Vastavalt PlanS-i §-le 82 korraldab ÜP koostamise korraldaja ÜP ja KSH aruande eelnõu avaliku

väljapaneku. Avaliku väljapaneku jooksul on igal isikul õigus avaldada arvamust ÜP ja KSH aruande

eelnõu kohta. Avaliku väljapaneku ajal kirjalikult arvamusi esitanud isikutele teatab ÜP koostamise

korraldaja oma põhjendatud seisukoha arvamuste kohta ning avaliku arutelu toimumise aja ja koha

30 päeva jooksul pärast avaliku väljapaneku lõppemist.

Loetelu KSH aruande eelnõu kohta arvamusi esitanud asutustest ja isikutest, laekunud arvamused,

info nendega arevstamise kohtaning laekunud kirjad kajastuvad ÜP ja KSH menetlusdokumentides.

Kuna KSH aruande eelnõu on ÜP lahutamatuks osaks, siis neid andmeid käesolevasse dokumenti ei

dubleerita.

Vastavalt PlanS-i §-le 83 korraldab ÜP koostamise korraldaja ÜP ja KSH aruande eelnõu avaliku

väljapaneku tulemuste avalik arutelu. Avalikul arutelul tutvustab ÜP koostamise korraldaja avaliku

väljapaneku kestel esitatud kirjalikke arvamusi ja oma seisukohti nende kohta, põhjendab ÜP

koostamisel valitud lahendusi ning vastab muudele ÜP-d ja KSH aruande eelnõud käsitlevatele

küsimustele.

Avalikul arutelul osalejad registreeritakse ja koostatakse protokoll, mis mis kajastub ÜP ja KSH

eelnõu menetlusdokumentides. Kuna ÜP KSH aruande eelnõu on ÜP lahutamatuks osaks, siis seda

käesolevasse dokumenti ei dubleerita. Avaliku väljapaneku ja avaliku arutelu tulemuste alusel

tehakse ÜP-s ja KSH aruande eelnõus vajalikud muudatused.

Peatükki täiendatakse pärast avalikustamise toimumist.

187 PlanS § 76 lg 1-3
188 KeHJS § 23 lg 1: Asjaomased asutused on asutused, keda strateegilise planeerimisdokumendi või

kavandatava tegevuse rakendamisega eeldatavalt kaasnev keskkonnamõju tõenäoliselt puudutab või kellel võib

olla põhjendatud huvi eeldatavalt kaasneva keskkonnamõju vastu.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

128 / 132

11.2. Ülevaade KSH aruande eelnõu kooskõlastamise ja arvamuse andmise

tulemustest

Pärast avalikustamist ja vajalike muudatuste sisseviimist esitab ÜP koostamise korraldaja, lähtudes

PlanS-i §-st 85, ÜP ja KSH aruande eelnõu kooskõlastamiseks ja arvamuse andmiseks. KSH aruande

eelnõu kooskõlastamisel hinnatakse aruande eelnõu õigusaktidele vastavust ning selles sisalduvate

hinnangute piisavust ja objektiivsust.

Loetelu KSH aruande eelnõu kohta kooskõlastusi ja arvamusi esitanud asutustest ja isikutest

laekunud kooskõlastused ja arvamused (kirjad) ning info nendega arvestamise kohta kajastuvad ÜP

ja KSH menetlusdokumentides. ÜP KSH aruande eelnõu on ÜP lahutamatuks osaks, mistõttu neid

andmeid käesolevasse dokumenti ei dubleerita.

Peatükki täiendatakse pärast kooskõlastuste ja arvamuste laekumist.

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

129 / 132

12. KSH läbiviimisel kasutatud materjalid

• Viru-Nigula Vallavolikogu 27. juuni 2018 otsus nr 83 üldplaneeringu ja keskkonnamõju

strateegilise algatamise kohta

• Viru-Nigula valla üldplaneeringu lähteseisukohad. Viru-Nigula Vallavalitsus, Hendrikson&Ko OÜ

• Viru-Nigula valla keskkonnamõju strateegilise hindamise väljatöötamise kavatsus. Viru-Nigula

Vallavalitsus, Hendrikson&Ko OÜ

• Viru-Nigula valla ÜP LISA 5 – Ülevaade Viru-Nigula vallast. Skepast&Puhkim OÜ

• Viru-Nigula valla arengukava 2019-2026

• Eesti Keskkonnastrateegia aastani 2030

• Eesti säästva arengu riiklik strateegia „Säästev Eesti 21“

• Kliimamuutustega kohanemise arengukava aastani 2030

• Riigiteede teehoiukava 2020-2030

• Üleriigiline planeering Eesti 2030+

• Eesti mereala planeering (koostamisel)

• Lääne-Virumaa maakonnaplaneering 2030+

• Ida-Virumaa maakonnaplaneering 2030+

• Viru-Nigula valla üldplaneering 2005 (kehtiv)

• Kunda linna üldplaneering 2001 (kehtiv)

• Aseri osavalla üldplaneering 2002 (kehtiv)

• Lääne-Viru maakonna arengustrateegia 2030+

• Ühisveevärgi ja -kanalisatsiooni arendamise kavad (endine Viru-Nigula vald, endine Kunda linn,

endise Aseri vald, kehtivad)

• Soojamajanduse valdkonna arengukavad (endine Viru-Nigula vald, endine Kunda linn, endise

Aseri vald, kehtivad)

• Koostatava Viru-Nigula valla üldplaneeringu töömaterjalid ja alusanalüüsid

• Viru-Nigula valla kodulehekülg, www.viru-nigula.ee

• Asjakohased õigusaktid elektroonilises Riigi Teatajas, www.riigiteataja.ee

• Asjakohased kaitse-eeskirjad ja kaitsekorralduskavad elektroonilises Riigi Teatajas,

www.riigiteataja.ee ning Keskkonnameti koduleheküljel, www.keskkonnaamet.ee

• Keskkonnaregister, register.keskkonnainfo.ee

• Eesti Looduse Infosüsteemi (EELIS), www.eelis.ee

• Veebileht VEKA (EELIS-es olev veevaldkonnaga seotud info), veka.keskkonnainfo.ee

• Keskkonnalubade infosüsteem (KLIS), eteenus.keskkonnaamet.ee

• KOTKAS heiteallikate register, www.kotkas.envir.ee

• Kultuurimälestiste riiklik register, register.muinas.ee

• Maa-ameti kaardirakendused, geoportaal.maaamet.ee

• Keskkonnaministeeriumi kodulehekülg, www.envir.ee

• Keskkonnaameti kodulehekülg, www.keskkonnaamet.ee

http://www.riigiteataja.ee/
http://www.riigiteataja.ee/
http://www.eelis.ee/
http://www.kotkas.envir.ee/
http://www.envir.ee/
http://www.keskkonnaamet.ee/

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

130 / 132

• Keskkonnaagentuuri kodulehekülg, www.keskkonnagentuur.ee

• Muinsuskaitseameti kodulehekülg, www.muinsuskaitseamet.ee

• Maa-ameti kodulehekülg, www.maaamet.ee

• Riigimetsa Majandamise Keskuse kodulehekülg, www.rmk.ee

• Statistikaameti kodulehekülg, www.stat.ee

• Terviseameti kodulehekülg, www.terviseamet.ee

• Päästeameti kodulehekülg, www.rescue.ee

• Eesti Standardikeskuse kodulehekülg, www.evs.ee

• Eesti välisõhu kvaliteet (kodulehekülg), www.ohuseire.ee

• Energiatalgud kodulehekülg, www.energiatalgud.ee

• Ida-Eesti vesikonna veemajanduskava 2015-2021. Keskkonnaministeerium

• Ida-Eesti vesikonna maaparandushoiukava. Põllumajandusamet, 2016

• Põhjaveebilansi aruanne 2018, www.keskkonnaagentuur.ee

• Lääne-Viru maakonna põhjaveevarude kinnitamine, Keskkonnaministri 04.06.2006 käskkiri nr

408

• Eesti pinnase radooniriski ja looduskiirguse atlas. Eesti Geoloogiakeskus, 2017

• Kunda linna välisõhu mürakaart 2018. ELLE OÜ, 2018

• Kunda linna müra vähendamise tegevuskava. ELLE OÜ, 2020

• AS Kunda Nordic Tsement lubatud heitkoguste (LHK) projekt, Eesti Keskkonnauuringute

Keskus, 2019

• Eesti põhjavee kaitstuse kaart. Eesti Geoloogiakeskus, 2001

• Kunda jõel paiknevatele Kunda HEJ, AS Estonian Cell veehaarde, Kunda tehase ja Kunda mõisa

paisudele kalapääsude rajamise keskkonnamõju hindamise KMH aruanne. K&H AS, Maves AS,

Inseneribüroo Urmas Nugin OÜ, Eesti Loodushoiu Keskus MTÜ, Merin AS, 2007

• Aseri Sadam OÜ veeloa taotluse keskkonnamõju hindamise programm. Aseri Sadam OÜ ja

Skepast&Puhkim OÜ, 2019

• Kunda Nordic Tsement AS kodulehekülg, www.knc.ee

• Eesti XX sajandi väärtusliku arhitektuuri kaardistamine ja analüüs. Lõpparuanne. Eesti

Kunstiakadeemia, 2012

• Ülemaailmse kultuuri- ja looduspärandi kaitse konventsioon (sõlmitud 14. novembril 1970

Pariisis)

• Euroopa maastikukonventsioon (sõlmitud 20. oktoobril 2000 Florences)

• Euroopa looduskeskkonna ja looduslike elupaikade kaitse konventsioon (sõlmitud 19.

septembril 1979 Bernis)

• Euroopa arhitektuuripärandi kaitse konventsiooni (sõlmitud 3. oktoobril 1985 Granadas)

• Euroopa arhitektuuripärandi kaitse konventsiooni redaktsioon (sõlmitud 16. jaanuaril 1992

Vallettas)

• Territoriaalsete kogukondade ja võimuorganite vahelise piiriülese koostöö Euroopa

raamkonventsioon (sõlmitud 21. mail 1980 Madridis) ja selle lisaprotokollid

• Euroopa kohaliku omavalitsuse harta (sõlmitud 15. oktoobril 1985 Strasbourgis)

http://www.muinsuskaitseamet.ee/
http://www.rmk.ee/
http://www.stat.ee/
http://www.evs.ee/

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

131 / 132

• Bioloogilise mitmekesisuse konventsioon (sõlmitud 5. juunil 1992 Rio de Janeiros)

• Maailma kultuuri- ja looduspärandi kaitse konventsioon (sõlmitud 16. novembril 1972 Pariisis)

• Konventsioon üldsuse juurdepääsust infole, osalemisest otsuste tegemisel ja juurdepääsust

õigusemõistmisele keskkonna alal (sõlmitud 25. juunil 1998 Århusis)

• Rimm, D. (2007). Euroopa maastikukonventsiooni rakendamise vajadus ja võimalused Eestis.

Magistritöö, Eesti Maaülikool.

• Alumäe, H. (2006). Landscape Preferences of Local People: Considerations for Landscape

Planning (Kohalike elanike maastikueelistused: kaalutlusi Eesti maapiirkondade maastike

planeerimisel). Institute of Geography, University of Tartu, 2006. Dissertationes Geographicae

Universistatis Tartuensis 26:

http://dspace.utlib.ee/dspace/bitstream/10062/984/5/alumaehelen.pdf

• Lahti, T. (2010). Keskkonnamüra hindamine ja müra leviku tõkestamine (käsiraamat).

http://www.okokratt.ee/myra2010/Keskkonnamyra_raamat.pdf

• Vilipuu, M. (2012). Valgusreostuse taustauuringud. Valgusreostuse mõjudest ja hetkeseisust

Eestis Tallinna Tehnoloogiaülikooli Füüsikainstituut

• Majandus- ja Kommunikatsiooniministeeriumi 07.01.2020 kiri nr 17-7/2019/112 kohalikele

omavalitsusele taastuvenergia kajastamise kohta üldplaneeringutes

• Uudam, C. (2015). Säästva energia koolitusprogramm

• KSH juhendmaterjalid

• Natura 2000 standardandmevormid

• KeMÜ. A. Aunapuu, R. Kutsar. (2016). Juhised Natura hindamise läbiviimiseks loodusdirektiivi

artikli 6 lõike 3 rakendamisel Eestis

Viited allikatele on toodud ka joonealustena aruande tekstis.

http://dspace.utlib.ee/dspace/bitstream/10062/984/5/alumaehelen.pdf
http://www.okokratt.ee/myra2010/Keskkonnamyra_raamat.pdf

Viru-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

Aruande eelnõu

132 / 132

